

L.A. Stats

Los Angeles County Economic Development Corporation

Frequently requested statistics for Los Angeles and surrounding counties on demographics, employment, income, economic base, real estate, sales and use taxes, and more.

June 2015

The LAEDC, the region's premier business leadership organization, is a private, non-profit 501(c)3 organization established in 1981.

The LAEDC provides economic development leadership to promote a globally competitive, prosperous and growing L.A. County economy to improve the health and well-being of our residents and communities and enable those residents to meet their basic need for a job.

Since 1996, the LAEDC has helped retain or attract more than 200,000 jobs, providing over \$12 billion in direct economic impact from salaries and over \$1.1 billion in property and sales tax revenues to the County of Los Angeles.

Regional Leadership

The members of the LAEDC are civic leaders and ranking executives of the region's leading public and private organizations. Through financial support and direct participation in the mission, programs, and public policy initiatives of the LAEDC, the members are committed to playing a decisive role in shaping the region's economic future.

Business Services

The LAEDC's **Business Development and Assistance Program** provides essential services to L.A. County businesses at no cost, including coordinating site searches, securing incentives and permits, and identifying traditional and nontraditional financing. The LAEDC also works with workforce training, transportation, and utility providers.

Economic Information

Through our public information and for-fee research, the LAEDC provides critical economic analysis to business decision makers, education, media, and government. We publish a wide variety of industry-focused and regional analysis, and our Economic Forecast report, produced by the **Kyser Center for Economic Research**, has been ranked No. 1 by the Wall Street Journal.

Economic Consulting

The LAEDC **Institute for Applied Economics** offers thoughtful, highly regarded economic and policy expertise to private- and public-sector clients. The group focuses on economic impact studies, regional industry analyses and economic issue studies, particularly in water, transportation, infrastructure, and workforce development policy.

Leveraging our Leadership

The LAEDC Center for Economic Development partners with the **Southern California Leadership Council** to help enable public sector officials, policy makers, and other civic leaders to address and solve public policy issues critical to the entire region's economic vitality and quality of life.

Global Connections

Our **World Trade Center Los Angeles** (WTCLA) works to support the development of international trade and business opportunities for Southern California companies as the leading international trade association, trade service organization and trade resource in Los Angeles County. It also promotes the Los Angeles region as a prime destination for foreign investment. For more information, please visit www.laedc.org/wtc.

Researched and Prepared by:

The LAEDC Kyser Center for Economic Research:

Robert A. Kleinhenz, Ph.D.

Chief Economist

Kimberly Ritter-Martinez

Economist

George Entis

Research Analyst

About the Kyser Center for Economic Research

The Kyser Center for Economic Research was named in November 2007 in honor of the LAEDC's first Chief Economist, Jack Kyser. The Kyser Center's economic research encompasses the Southern California region, which includes the counties of Los Angeles, Orange, Riverside, San Bernardino, San Diego and Ventura. The center also tracks developments and produces forecasts, studies, and reports on the California, national and international economies.

The economy of the greater Los Angeles region is driven by more than its famed entertainment industry. The region's broad economic base also includes aerospace, automotive, biotechnology, fashion, manufacturing and international trade. The Kyser Center conducts research on the individual industries of the region to gain a better understanding of ongoing changes in the economy.

The Kyser Center is highly regarded for its accurate and unbiased assessment of the economy. Kyser Center economists are also sought-after public speakers and frequent contributors to media coverage of the economy. At the heart of the Kyser Center is its mission to provide information, insights and perspectives to help business leaders, government officials and the general public understand and take advantage of emerging trends.

Table of Contents

Introduction to the L.A. Stats, 2015 Edition	1
Notes on Sources	2
Section A: County Profiles	3
Los Angeles County Profile	3
Orange County Profile	4
Riverside-San Bernardino Area Profile.....	5
San Diego County Profile	6
Ventura County Profile	7
Section B: Demographics	8
Table B-1: Population Trends of Southern California	8
Table B-2: Population Projections for Southern California	9
Table B-3: Legal Immigration to Southern California	9
Table B-4: Population Ranking Among the States	10
Table B-5: Population Change by Component in Southern California	11
Table B-6: Population by Age & Gender in Southern California, 2014 Estimate	13
Table B-7: Population by Race & Gender in Southern California, 2014 Estimate	14
Table B-8: Population by Race & Age in Southern California, 2014 Estimate	15
Table B-9: Crime Reports of Major U.S. Cities.....	16
Table B-10: Other Demographic Information	17
Table B-11: Occupations of Employed Persons in Southern California.....	17
Table B-12: Fee Paid Vehicle Registrations & Driver Licenses Outstanding.....	18
Section C: Output, Employment, Income, and Prices	19
Table C-1: Gross Product of Southern California.....	19
Table C-2: Unemployment Rates in Southern California	20
Table C-3: Nonfarm Employment in California.....	21
Table C-4: Nonfarm Employment in Los Angeles County.....	22
Table C-5: Nonfarm Employment in Orange County.....	23
Table C-6: Nonfarm Employment in the Riverside-San Bernardino Area.....	24
Table C-7: Nonfarm Employment in San Diego County.....	25
Table C-8: Nonfarm Employment in Ventura County	26
Table C-9: Number of Business Establishments in Southern California, 2013.....	27
Table C-10: Minority- and Women-Owned Businesses, 2007	28
Table C-11: Employee Compensation by Industry in Southern California, 2013.....	29
Table C-12: Total Personal Income in Southern California	30
Table C-13: Average Household Spending in Large Metro Areas, 2012-2013.....	31
Table C-14: Average Annual Earnings by Major Employment Sector, 2013	32
Table C-15: Personal Income Tax Statistics, 2012 Taxable Year.....	38
Table C-16: Consumer Price Index for the Los Angeles Area	35

Section D: Industry Data	36
Table D-1: Aerospace/Technology Employment in Southern California	36
Table D-2: Technology Firms in Los Angeles County	38
Table D-3: Value of Two-Way International Trade at Leading Customs Districts	40
Table D-4: Merchandise Trade through the Los Angeles Customs District	41
Table D-5: Southern California Seaport Traffic	41
Table D-6: Southern California Airport Traffic	47
Table D-7: Overnight Visitors to Los Angeles County	48
Table D-8: International Visitors to Los Angeles County	48
Table D-9: Location Filming Days Los Angeles County	4348
Table D-10: Home Sales & Median Sale Prices in Southern California	44
Table D-11: Housing Unit Permits Issued in Southern California	46
Table D-12: Nonresidential Construction Permit Activity in Southern California	48
Table D-13: Industrial Vacancy Rates in Southern California	49
Table D-14: Office Vacancy Rates in Southern California	50
Table D-15: Apartment Vacancy Rates & Rents in Southern California	51
Table D-16: Foreclosures in Southern California	52
Table D-17: Taxable Retail Sales in Southern California	53
Table D-18: Taxable Retail Sales in Southern California Cities	55
Table D-19a: Taxable Retail Sales by County and Store Type, 2009-2013	61
Table D-19b: Taxable Retail Sales by County and Store Type, 1999-2008	64

Introduction to the L.A. Stats, 2015 Edition

This is a collection of business and economic indicators for the Los Angeles Five-County Area (Los Angeles, Orange, Riverside, San Bernardino, and Ventura counties) and in most instances our neighbor to the south, San Diego County. A variety of private and public sources have been used in its preparation and all tables have a source citation.

Los Angeles County is one of 58 counties in the state of California, and has a land area of 4,084 square miles. This area is somewhat smaller than the state of Connecticut. The county contains 88 separate incorporated cities, as well as many unincorporated communities. The county has a diverse geographical profile: 70 miles of coast on the Pacific Ocean; the San Gabriel mountains (the highest peak, Mt. Baldy tops out at 10,064 ft.), and part of the Mojave Desert in the northern portion of the county. Los Angeles County lies on approximately the same latitude as Atlanta, Georgia, Dallas, Texas, Tokyo, Japan and Kabul, Afghanistan.

Climate (annual averages) – Downtown Los Angeles

<i>Normal daily mean temperature</i>	<i>69 degrees F</i>
<i>Normal daily maximum temperature</i>	<i>78 degrees F</i>
<i>Normal daily minimum temperature</i>	<i>60 degrees F</i>
<i>Days of sunshine per year</i>	<i>292 days</i>
<i>Normal annual precipitation</i>	<i>14.9 inches</i>
<i>Snow & ice</i>	<i>Traces</i>

For other economic information on Southern California and the State of California in general, please visit our publications page at <http://laedc.org/economic-research-analysis/laedc-reports/>. All Kyser Center publications are available for downloading free-of-charge.

You may also be interested in two weekly publications available online. To keep you up to date on economic information, the e-Edge newsletter is our broadcast commentary about the latest economic news and is available at <http://laedc.org/business-assistance/additional-resources/e-edge-newsletter/>.

The L.A. County Business Scan contains in capsule format the latest economic information for Los Angeles County and can be viewed at <http://laedc.org/news-events/newsletters/>.

Notes on Sources

The employment tables in *L.A. Stats* present statistics from three major surveys: the Current Population Survey (CPS; or household survey), the Current Employment Statistics Survey (CES; or establishment survey), and the Quarterly Census of Employment and Wages (QCEW).

The CPS or household survey is released monthly and is used to represent the entire civilian non-institutional population. This survey reports the unemployment rate because it asks if the respondent is currently working, or if they are not, about their job-seeking intentions. The household survey includes agricultural workers, self-employed workers whose businesses are unincorporated, unpaid family workers, and private household workers among the employed. It counts people on unpaid leave among the unemployed.

The CES or establishment survey (also released monthly), collects data on employment, hours and earnings from a sample of nonagricultural business establishments. The sample establishments are drawn from private nonfarm businesses such as factories, offices, and stores, as well as from federal, state and local government entities. Employees on nonfarm payrolls are those who receive pay for any part of the reference pay period, including persons on paid leave. Persons are counted in each job they hold. In contrast, the household survey has no duplication of individuals, because individuals are counted only once, even if they hold more than one job. Additionally, the establishment survey is not limited by age, whereas the household survey is limited to workers 16 years of age and older.

The QCEW data series provides a near census (compared to the population samples used for the CPS and CES series) of quarterly and annual employment and wage information by 6-digit NAICS industry at the national, state and county levels. As such, it is the most complete universe of monthly employment and quarterly wage information by detailed industry at the national, state, CMSA, MSA and county levels. The data are derived from the quarterly tax reports submitted to the Employment Development Department by California employers subject to state unemployment insurance laws and from federal agencies subject to unemployment compensation for federal employees (UCFE). The QCEW program produces a comprehensive tabulation of establishments, and employment and wage information for workers covered by California Unemployment insurance and UCFE. QCEW data is published six to seven months after the quarter it covers. Thus, while QCEW data is more comprehensive than the CPS and CES, it has a much greater time lag to release.

The three series can diverge for a variety of reasons, including multiple jobs per person, living and working in two different counties, and being self-employed. Therefore, they should not be compared directly for the purpose of inferring precise information from the divergence of the three series.

How to cite information from L.A. Stats: Nearly all the data in *L.A. Stats* come from sources other than the LAEDC. Please cite the data as they are cited in this publication.

Section A: County Profiles

Los Angeles County Profile

- ✓ **Los Angeles County** (Los Angeles-Long Beach-Glendale Metro Division) covers 4,084 square miles, and had a 2014 population of 10,069,036 residents; an increase of 525,053 persons since 2000. The county's population would make it the eighth largest state in the nation, just behind Georgia and ahead of North Carolina.
- ✓ A quick **demographic profile** of Los Angeles County indicates that: 49.0% of the population is Hispanic, 26.7% white non-Hispanic, 13.8% Asian-Pacific Islander, 8.3% black; and 2.2% other races. About 76.6% of the population has a high school diploma, while 29.7% holds a bachelor's degree or higher.
- ✓ Los Angeles County has a diverse **economic base**. Measured by 2013 private sector employment, the leading industry clusters are: 1) local health services with 394,950 workers; 2) local hospitality establishments with 348,320 employees; 3) commercial services with 279,060 workers; 4) trade with 264,470 workers; and 5) business services with 243,210 workers.
- ✓ The **"new economy"** of Los Angeles County is largely technology driven. This sector includes bio-medical, digital information technology, and environmental technology, all of which is built upon the advanced technical research capabilities in the county. Another key driver is creativity. There is an energetic fusion between technology and creativity such as in video game and film production.
- ✓ Los Angeles County is the largest **manufacturing center** in the U.S., employing 366,100 workers in 2013. The largest sectors by employment were: transportation equipment with 47,000 workers (primarily aerospace); apparel with 46,100 workers; fabricated metal products with 43,300 workers; computer and electronic products with 39,200 workers; and food products with 38,400 workers.
- ✓ **International trade** is a major driver of the area's economy. The Los Angeles Customs District, which includes the ports of Long Beach and Los Angeles, Port Hueneme, and Los Angeles International Airport, was the nation's largest in 2014. The value of two-way trade passing through the Los Angeles Customs District totaled \$416.6 billion in 2014, compared with \$279.1 billion for second-place New York. Major investments are under way to expand the ports, LAX airport and related transportation facilities in Los Angeles County.
- ✓ **Higher and specialized education** is a core strength of Los Angeles County, with 113 four-year public and private college and university campuses. These range from UCLA, USC, the California Institute of Technology, and the Claremont Colleges, to top-rated specialized institutions like the Art Center College of Design, the California Institute for the Arts, the Fashion Institute of Design and Merchandising, and the Otis College of Art and Design. Medical education is also a strong point. Los Angeles has two each of medical schools, dental schools, and eye institutes, plus specialized research and treatment facilities like the City of Hope. In addition, the county's 33 community colleges offer many innovative programs, including culinary arts, fashion design, multimedia, and computer assisted design and manufacturing.
- ✓ Los Angeles County's **transportation** network is extensive. In addition to the San Pedro Bay sea ports and LAX airport, there are two other busy commercial airports (Bob Hope in Burbank and Long Beach). The freeway system is well-known but there are also many mass transit options, including

Amtrak, Metrolink (commuter heavy rail), and MetroRail (subway and light rail). With 88 miles (and expanding) of track, Metro's light rail system is the second largest in the United States (based on ridership), providing transportation for more than 356,000 passengers on workdays. The Burlington Northern Santa Fe (BNSF) and Union Pacific railroads provide excellent cross-country freight service.

- ✓ **Quality of life** options are numerous and varied in Los Angeles County. Recreation opportunities range from professional sports teams to personal recreation at beaches, marinas, and mountain resorts. The number of fine and performing arts activities is growing, as are special festivals including the renowned Tournament of Roses. Notable cultural landmarks include the Getty Center, Walt Disney Concert Hall, the California Science Center, the Staples Center sports arena, and the Aquarium of the Pacific in Long Beach.

Orange County Profile

- ✓ **Orange County** (Santa Ana-Anaheim-Irvine Metro Division) covers 948 square miles, and had a 2014 population of 3,132,681 residents; an increase of 278,788 since 2000. If Orange County were a state, it would rank 30th in the nation, just behind Connecticut. Within the State of California, Orange County ranks third in population behind the counties of Los Angeles and San Diego.
- ✓ A quick **demographic profile** of Orange County indicates that 42.3% of the population is white non-Hispanic, 34.6% is Hispanic, 19.1% is Asian-Pacific Islander, and 4.1% is black or other races. About 84.0% of the population has a high school diploma or more, while 37% has a bachelor's degree or more.
- ✓ **Technology** is a vital force in the Orange County economy, with several centers of activity, including Irvine (around both the Spectrum and UC Irvine) and the mid-county area. Areas of emphasis include aerospace, computer software (especially gaming software), semiconductors and biomedical applications.
- ✓ Orange County is a **major manufacturing center** with 157,000 workers employed in this sector in 2013. The largest sectors by employment were: computer and electronic products with 32,700 workers; fabricated metal products with 23,300 workers; miscellaneous manufacturing with 22,500 workers (mostly medical device manufacturing), transportation equipment with 13,800 workers (primarily aerospace); and machinery with 9,600 workers.
- ✓ The **higher education assets** of Orange County are extensive, including the University of California-Irvine (which has a medical school), California State University-Fullerton, Chapman University, and the Southern California College of Optometry. There are also several well-regarded community colleges.
- ✓ **Transportation** services in Orange County are well developed. In addition to the freeway system, rail mass transit service is offered by Amtrak and Metrolink, and bus service by the Orange County Transit Authority. Commercial air service is offered at Orange County John Wayne Airport. Rail freight service is provided by Burlington Northern Santa Fe (BNSF).
- ✓ **Quality of life** is a strong point for Orange County, with nearly 40 miles of coastline and three small craft marinas. The mountains on the east side of the county offer a variety of outdoor recreational opportunities. An array of fine and performing arts venues includes the Orange County Performing Arts Center in Costa Mesa, plus professional baseball and ice hockey. The modern theme park was

born at Disneyland in Anaheim and a second park, California Adventure, is located right next door. Knott's Berry Farm and its sibling, Soak City USA also are located in Orange County.

Riverside-San Bernardino Area Profile

- ✓ The Riverside-San Bernardino-Ontario Metropolitan Statistical Area is comprised of Riverside and San Bernardino counties and is often called the **"Inland Empire"**. The area is bordered by Los Angeles and Orange counties on the west, and on the east by the states of Nevada and Arizona. Riverside County covers 7,304 square miles, while San Bernardino covers 20,106 square miles. The 2014 **population** of the two-county area totaled 4,386,916 persons; an increase of 1,110,455 persons since 2000. Riverside and San Bernardino counties are the fourth and fifth largest by population in California.
- ✓ A quick **demographic profile** of the two counties indicates that 49.6% of the population is Hispanic; 33.8% is white non-Hispanic; 10.4% is black or other races; and 6.2% is Asian-Pacific Islander. As to education, 78.9% of the two counties' population has a high school diploma or higher, and 19.6% has a bachelor's degree or higher.
- ✓ The Inland Empire is also an important **manufacturing center** with employment reaching 86,500 jobs in 2013. The largest industry sectors were: fabricated metal products with 13,000 employees; plastic and rubber products with 8,600 workers; food production with 7,400 workers; miscellaneous manufacturing (medical instruments, toys, sporting goods) with 7,400 workers; and transportation equipment with 6,000 employees.
- ✓ **International trade** plays an important role in the Inland Empire's economy. The area is a major transportation hub for both rail and truck service. The Los Angeles Ontario International Airport is a UPS hub, handling domestic small packages and providing service to Asia. The area also contains many large distribution centers occupied by firms moving goods between Southern California's ports and to the rest of the U.S.
- ✓ The Inland Empire has an impressive array of **higher education** facilities, including the University of California-Riverside, California State University San Bernardino, the University of Redlands, and the Loma Linda School of Medicine. Just to the west of the county line in Los Angeles are the Claremont Colleges and Cal Poly Pomona. There are also several community colleges located in the area.
- ✓ As noted above, the Inland Empire is a hub for **transportation services** in Southern California with rail freight provided by Union Pacific and Burlington Northern Santa Fe (BNSF). For travelers, there are the L.A./Ontario International Airport, easy freeway access, as well as rail service offered by Amtrak and Metrolink (three lines). In addition, three ex-military air fields are being redeveloped for commercial use: George Air Force Base renamed as the Southern California Logistics Airport; Norton AFB repurposed as the San Bernardino International Airport (general aviation and cargo); and March AFB as the March Inland Port.
- ✓ The two-county Inland Empire has a diverse portfolio of **quality of life** elements. Resort destinations in the desert feature championship golf courses and tennis tournaments, while those in the mountains offer skiing in the winter and mountain hiking and biking the rest of the year. Several Indian casinos are located in the Coachella Valley. There are several fine and performing arts venues. The Auto Club (formerly California) Speedway in Fontana is the largest auto racetrack in Southern California.

San Diego County Profile

- ✓ **San Diego County** (San Diego-Carlsbad-San Marcos Metropolitan Statistical Area) covers 4,526 square miles, and had a 2014 population of 3,212,298; an increase of 383,924 persons since 2000. The county's population is the second largest of all California's counties (behind Los Angeles County).
- ✓ A quick **demographic profile** of San Diego County indicates that: 47.5% of the population is white non-Hispanic, 33.0% is Hispanic, 11.1% is Asian-Pacific Islander, and 8.4% is black or other races. Over 85% of the population has a high school diploma or more, while nearly 35% has a bachelor's degree or more.
- ✓ A large portion of the economy of San Diego County is **technology driven**, and includes biomedical research and development, communications, and computer science. These sectors are closely tied to the cutting-edge technological research capabilities of the county's businesses and the University of California-San Diego.
- ✓ San Diego is a large **manufacturing center** in the U.S. with 94,400 workers in 2013. The largest manufacturing sectors in the county were: computer and electronic products with 24,500 workers and transportation equipment (primarily aerospace) with 13,700 workers. Following were miscellaneous products with 10,600 workers (including 6,000 workers in medical device manufacturing), machinery manufacturing (8,300 workers) and chemicals (7,400 workers, over 80% of which were in pharmaceuticals manufacturing). San Diego also has the only sizable shipbuilding industry on the West Coast.
- ✓ **International trade** is a major component of the area's economy. The San Diego Customs District is a major channel for U.S.-Mexico trade. In 2014, total two-way trade through the customs district reached \$64.2 billion, with Mexico accounting for \$55.0 billion or 86% of the total.
- ✓ **Tourism** is a major source of income for San Diego County. Besides its own tourist attractions such as SeaWorld, the San Diego Zoo, Wild Animal Park, and Legoland, San Diego also benefits economically from travelers going to and from Mexico. In addition, several cruise ships set sail from or make port calls at San Diego.
- ✓ **Higher and specialized education** is a strong suit for San Diego County, with 59 college and university campuses, including the University of California-San Diego. San Diego State University and California State University-San Marcos are also significant education assets.
- ✓ **Transportation** service in San Diego County is extensive. The major commercial airport, San Diego International Airport (a.k.a. Lindbergh Field), offers domestic service and international flights to Canada, Mexico and London. In addition to the area's freeway system, there are heavy passenger rail services including Amtrak, Metrolink (connecting Oceanside with Los Angeles, Orange, Riverside, and San Bernardino counties), and the "Coaster" (between Oceanside and San Diego). The San Diego Trolley (light rail) serves much of the City of San Diego. Rail freight service is provided by Burlington Northern Santa Fe (BNSF).
- ✓ San Diego County is home to several **military bases**, including Camp Pendleton (U.S. Marine Corps), Miramar (Marine Corps aviation), and several naval stations for ships, submarines, and naval

aviation. San Diego is also the home port of the U.S. Pacific Fleet, which covers the Pacific and Indian Oceans.

- ✓ **Quality of life** options are numerous in San Diego County. These range from professional sports teams to personal recreation at the county's beaches, marinas, and mountain resorts. The 1,200-acre Balboa Park, a large urban park in the heart of San Diego, is home to several museums and the San Diego Zoo. SeaWorld and the San Diego Zoo and Wild Animal Park attract visitors from near and far, and Legoland California is a perennial favorite among children of all ages. There is a growing array of fine and performing arts activities as well as Indian gaming facilities.

Ventura County Profile

- ✓ **Ventura County** (Oxnard-Thousand Oaks-Ventura Metropolitan Statistical Area) covers 2,208 square miles, and had a 2014 population of 844,259; an increase of 87,357 since 2000.
- ✓ A quick **demographic profile** of Ventura County indicates that 47.2% of the population is white non-Hispanic, 41.8% is Hispanic, 6.8% is Asian-Pacific Islander, and 4.2% is black or other races. About 83% of the population has a high school diploma or more, while over 31% has a bachelor's degree or more.
- ✓ **Agriculture** continues to play an important role in the economy of Ventura County. According to the Ventura County Farm Bureau, there is one acre of irrigated farm land in the county for every acre of city. In 2014, there were 25,600 workers employed in the county's crop production industries, which consist primarily of fruits and vegetables, nursery stock and cut flowers.
- ✓ There is a significant cluster of **new technology** activities in eastern Ventura County, with a concentration around Camarillo. Bio-med giant Amgen is headquartered in nearby Thousand Oaks.
- ✓ Port Hueneme provides an **international trade** component to the county's economy and is the only deep water harbor between Los Angeles and the San Francisco Bay area. Port Hueneme serves as the U.S. Port of Entry for California's central coast region. This is a niche facility that specializes in the import and export of automobiles, fresh fruit and produce. In 2014, the port handled 5,248 tons of cargo with total two-way trade valued at over \$9.2 billion.
- ✓ On the **higher education** front, California Lutheran University, California State University-Channel Islands and several community colleges are located in the county.
- ✓ Besides Port Hueneme and the freeways, Ventura County has passenger rail **transportation** service by both Amtrak and Metrolink. Commercial air service is available at Santa Barbara Airport to the north.
- ✓ **Quality of life** is a strong suit for Ventura County, which has about 40 miles of coastline including two small craft harbors and easy access to the Channel Islands. Inland recreation areas include Lake Casitas, the famed Ojai resort area, vineyards, and the Los Padres National Forest.

Section B: Demographics

Table B-1: Population Trends of Southern California

A. Data from Decennial Census

Population estimates as of April 1, in thousands

	Los Angeles County		Orange County		Riverside-San Bern. Area		Ventura County		San Diego County		State of California	
	Data	% Δ	Data	% Δ	Data	% Δ	Data	% Δ	Data	% Δ	Data	% Δ
1900	170		20		46		14		35		1,485	
1910	504	196%	34	70%	93	104%	18	28%	62	76%	2,378	60%
1920	936	86%	61	79%	124	32%	29	57%	112	82%	3,427	44%
1930	2,208	136%	119	95%	215	74%	55	91%	210	87%	5,677	66%
1940	2,786	26%	131	10%	267	24%	70	27%	289	38%	6,907	22%
1950	4,152	49%	216	65%	452	69%	115	65%	557	92%	10,586	53%
1960	6,039	45%	704	226%	810	79%	199	74%	1,033	86%	15,717	48%
1970	7,032	16%	1,420	102%	1,143	41%	376	89%	1,358	31%	19,953	27%
1980	7,478	6%	1,933	36%	1,558	36%	529	41%	1,862	37%	23,668	19%
1990	8,863	19%	2,411	25%	2,589	66%	669	26%	2,498	34%	29,760	26%
2000	9,519	7%	2,846	18%	3,255	26%	753	13%	2,814	13%	33,872	14%
2010	9,819	3%	3,010	6%	4,225	30%	823	9%	3,095	10%	37,254	10%

Source: U.S. Dept. of Commerce, Bureau of the Census

B. Data from the California Department of Finance

Population estimates as of July 1, in thousands

	Los Angeles County		Orange County		Riverside-San Bern. Area		Ventura County		San Diego County		State of California	
	Data	% Δ	Data	% Δ	Data	% Δ	Data	% Δ	Data	% Δ	Data	% Δ
2000	9,544	1.6%	2,854	1.8%	3,276	2.4%	757	1.9%	2,828	1.9%	34,001	1.7%
2001	9,636	1.0%	2,890	1.3%	3,386	3.4%	769	1.6%	2,870	1.5%	34,513	1.5%
2002	9,722	0.9%	2,914	0.8%	3,489	3.0%	780	1.4%	2,910	1.4%	34,938	1.2%
2003	9,791	0.7%	2,940	0.9%	3,623	3.8%	789	1.2%	2,944	1.2%	35,389	1.3%
2004	9,823	0.3%	2,956	0.6%	3,757	3.7%	795	0.7%	2,963	0.7%	35,753	1.0%
2005	9,810	-0.1%	2,957	0.0%	3,877	3.2%	797	0.2%	2,970	0.2%	35,986	0.7%
2006	9,787	-0.2%	2,955	-0.1%	3,994	3.0%	801	0.5%	2,983	0.4%	36,247	0.7%
2007	9,774	-0.1%	2,966	0.4%	4,085	2.3%	806	0.6%	3,014	1.1%	36,553	0.8%
2008	9,797	0.2%	2,983	0.6%	4,139	1.3%	812	0.8%	3,051	1.2%	36,856	0.8%
2009	9,805	0.1%	2,999	0.5%	4,181	1.0%	819	0.8%	3,078	0.9%	37,077	0.6%
2010	9,825	0.2%	3,017	0.6%	4,230	1.2%	825	0.8%	3,103	0.8%	37,309	0.6%
2011	9,862	0.4%	3,047	1.0%	4,273	1.0%	830	0.6%	3,126	0.7%	37,570	0.7%
2012	9,947	0.9%	3,074	0.9%	4,313	0.9%	833	0.4%	3,153	0.9%	37,867	0.8%
2013	10,013	0.7%	3,099	0.8%	4,339	0.6%	839	0.7%	3,177	0.7%	38,164	0.8%
2014	10,069	0.6%	3,133	1.1%	4,387	1.1%	844	0.6%	3,212	1.1%	38,499	0.9%

Note: Population estimates for California and its counties from the Census Bureau differ from those released by the California Department of Finance.

Table B-2: Population Projections for Southern California

(All figures in millions)

\County Year \	Los Angeles County	Orange County	Riverside County	San Bernardino County	Ventura County	LA 5-County Area	San Diego County	California
2010	9.82	3.01	2.19	2.04	0.83	17.90	3.11	37.34
2015	10.15	3.15	2.32	2.12	0.85	18.59	3.24	38.90
2020	10.44	3.24	2.48	2.23	0.88	19.26	3.38	40.62
2025	10.70	3.31	2.66	2.37	0.90	19.94	3.48	42.37
2030	10.93	3.36	2.86	2.52	0.93	20.60	3.59	44.09
2035	11.12	3.41	3.05	2.66	0.95	21.20	3.69	45.75
2040	11.29	3.45	3.22	2.78	0.97	21.71	3.78	47.23
2045	11.41	3.47	3.35	2.89	0.98	22.11	3.87	48.57
2050	11.49	3.48	3.48	3.00	0.99	22.44	3.95	49.78
2055	11.52	3.48	3.59	3.10	1.00	22.69	4.03	50.82
2060	11.49	3.46	3.68	3.19	1.00	22.83	4.07	51.66

Source: California Department of Finance, Demographic Research Unit, Census 2010 Benchmark

Table B-3: Legal Immigration to Southern California

(No. of immigrants admitted)

Area	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	Annual Average (Since 1984)
California	252,889	232,006	264,677	228,941	238,433	227,870	208,446	210,591	196,622	191,806	205,976
Los Angeles County	88,377	79,202	99,292	76,564	76,149	77,428	68,294	67,036	63,539	62,152	72,508
Orange County	22,197	19,056	21,622	18,864	20,354	20,127	19,174	19,141	17,968	17,757	17,820
Riverside County	8,910	7,842	9,816	8,653	9,263	8,652	7,528	7,686	7,603	7,305	5,204
San Bernardino Co.	8,497	7,684	9,653	8,129	8,531	8,360	7,399	7,200	6,946	6,724	5,655
San Diego County	19,925	19,299	17,282	18,297	20,493	20,781	19,770	21,560	18,893	16,567	14,845
Ventura County	4,492	3,621	4,093	3,818	3,884	3,535	3,105	3,112	2,792	2,801	3,197

Source: California Department of Finance, Demographic Research Unit

Table B-4: Population Ranking Among the States

(In thousands, as of July 1 each year)

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
1 California	35,752.8	35,985.6	36,246.8	36,552.5	36,856.2	37,077.2	37,336.0	37,701.9	38,062.8	38,431.4	38,802.5
2 Texas	22,418.3	22,801.9	23,369.0	23,837.7	24,304.3	24,782.3	25,245.7	25,657.5	26,094.4	26,505.6	26,957.0
3 Florida	17,375.3	17,783.9	18,088.5	18,277.9	18,423.9	18,538.0	18,852.2	19,107.9	19,355.3	19,600.3	19,893.3
4 New York	19,297.9	19,330.9	19,356.6	19,422.8	19,467.8	19,541.5	19,400.9	19,521.7	19,607.1	19,695.7	19,746.2
LA 5-Co. Area	17,331.1	17,441.0	17,538.1	17,630.9	17,731.1	17,803.3	17,898.0	18,012.4	18,166.8	18,290.6	18,435.9
5 Illinois	12,645.3	12,674.5	12,718.0	12,779.4	12,843.0	12,910.4	12,840.1	12,858.7	12,873.8	12,890.6	12,880.6
6 Pennsylvania	12,388.4	12,418.2	12,471.1	12,522.5	12,566.4	12,604.8	12,711.1	12,744.0	12,770.0	12,781.3	12,787.2
7 Ohio	11,464.6	11,475.3	11,492.5	11,520.8	11,528.1	11,542.6	11,540.1	11,544.8	11,550.9	11,572.0	11,594.2
8 Georgia	8,913.7	9,097.4	9,330.1	9,533.8	9,697.8	9,829.2	9,714.5	9,813.2	9,919.0	9,994.8	10,097.3
LA County	9,822.5	9,809.6	9,787.3	9,773.9	9,796.8	9,805.2	9,825.2	9,862.4	9,946.9	10,013.3	10,069.0
9 North Carolina	8,531.3	8,669.5	8,867.0	9,064.1	9,247.1	9,380.9	9,559.5	9,651.5	9,748.2	9,848.9	9,944.0
10 Michigan	10,089.3	10,090.6	10,082.4	10,050.8	10,002.5	9,969.7	9,876.5	9,875.7	9,884.8	9,898.2	9,909.9

Note: Population estimates for California and its counties from the Census Bureau differ from those released by the California Department of Finance

Source: U.S. Census Bureau and California Department of Finance, Demographic Research Unit

Table B-5: Population Change by Component in Southern California

(Figures in thousands, July 1 data of current year compared with July 1 data of past year)

Los Angeles County					Natural Incr.	Net Total	Net Int'l	Net Domes.
Year	Pop. Chg.	Births	Deaths	(Birth-Death)	Migration	Migration	Migration	Migration
2010	21.8	135.6	56.8	78.8	-57.0	34.9	-91.9	
2011	37.2	132.6	58.0	74.6	-37.4	21.1	-58.6	
2012	84.5	129.1	57.9	71.2	13.3	37.6	-24.3	
2013	66.3	130.6	60.1	70.5	-4.2	51.8	-56.0	
2014	55.8	126.5	61.1	65.4	-9.6	50.2	-59.8	

Orange County					Natural Incr.	Net Total	Net Int'l	Net Domes.
Year	Pop. Chg.	Births	Deaths	(Birth-Death)	Migration	Migration	Migration	Migration
2010	18.3	39.3	16.7	22.6	-4.3	11.7	-16.0	
2011	29.3	38.2	17.6	20.6	8.7	5.9	2.7	
2012	27.0	37.8	17.8	20.0	7.0	10.5	-3.5	
2013	25.9	37.6	18.8	18.8	7.1	14.6	-7.6	
2014	33.2	38.5	19.2	19.2	14.0	14.2	-0.2	

Riverside County					Natural Incr.	Net Total	Net Int'l	Net Domes.
Year	Pop. Chg.	Births	Deaths	(Birth-Death)	Migration	Migration	Migration	Migration
2010	33.4	31.0	13.6	17.4	16.0	4.6	11.4	
2011	28.4	31.0	14.4	16.6	11.8	2.3	9.5	
2012	28.8	30.1	14.6	15.5	13.3	4.3	9.0	
2013	15.5	29.9	15.0	14.9	0.6	5.8	-5.2	
2014	30.7	30.6	15.3	15.3	15.4	5.6	9.8	

San Bernardino County					Natural Incr.	Net Total	Net Int'l	Net Domes.
Year	Pop. Chg.	Births	Deaths	(Birth-Death)	Migration	Migration	Migration	Migration
2010	16.5	31.4	11.4	20.0	-3.6	4.2	-7.8	
2011	14.6	31.4	12.2	19.2	-4.7	2.2	-6.9	
2012	10.8	30.1	12.1	18.1	-7.3	4.1	-11.3	
2013	10.2	30.6	12.7	17.8	-7.6	5.5	-13.1	
2014	17.5	30.9	13.2	17.6	-0.1	5.3	-5.4	

Continued on next page...

Table B-5: Population Change by Component in Southern California

(Figures in thousands, July 1 data of current year compared with July 1 data of past year)

...Continued from previous page

San Diego County				Natural Incr.	Net Total	Net Int'l	Net Domes.
Year	Pop. Chg.	Births	Deaths	(Birth-Death)	Migration	Migration	Migration
2010	26.9	44.5	19.0	25.5	1.5	10.1	-8.6
2011	22.8	44.7	19.6	25.0	-2.2	6.4	-8.6
2012	27.6	43.8	19.9	24.0	3.7	10.5	-6.8
2013	23.4	43.7	20.8	23.0	0.4	12.9	-12.5
2014	35.5	45.2	21.1	24.1	11.4	12.5	-1.0

Ventura County				Natural Incr.	Net Total	Net Int'l	Net Domes.
Year	Pop. Chg.	Births	Deaths	(Birth-Death)	Migration	Migration	Migration
2010	6.8	11.2	4.9	6.2	0.6	2.0	-1.4
2011	5.0	11.0	5.1	5.9	-0.9	0.9	-1.9
2012	3.3	10.5	5.0	5.5	-2.2	1.6	-3.8
2013	5.9	10.5	5.4	5.2	0.7	2.2	-1.4
2014	5.0	10.3	5.6	4.6	0.3	2.1	-1.8

State of California				Natural Incr.	Net Total	Net Int'l	Net Domes.
Year	Pop. Chg.	Births	Deaths	(Birth-Death)	Migration	Migration	Migration
2010	241.3	515.7	228.1	287.6	-46.3	123.0	-169.3
2011	260.7	509.5	237.5	272.0	-11.3	64.9	-76.2
2012	297.4	497.3	239.3	258.0	39.4	113.7	-74.3
2013	296.5	499.5	247.8	251.8	44.8	156.0	-111.2
2014	335.4	496.6	253.6	242.9	92.4	151.1	-58.6

Source: California Department of Finance, Demographic Research Unit, E-2 Report

Table B-6: Population by Age & Gender in Southern California, 2014 Estimate

\ Age Group		Infant	Child	Early adult	Adult	Middle-age	Elderly	Total	Gender % of Total
County	Gender	(0-4)	(5-17)	(18-24)	(25-44)	(45-64)	(65 and up)		
Los Angeles	Female	322,712	816,393	509,663	1,454,125	1,300,002	703,068	5,105,963	50.6%
	Male	336,218	853,143	531,937	1,481,796	1,237,700	535,907	4,976,701	49.4%
	Total	658,930	1,669,536	1,041,600	2,935,921	2,537,702	1,238,975	10,082,664	
Orange	Female	91,737	256,628	155,439	422,702	422,281	231,012	1,579,799	50.5%
	Male	95,258	268,767	163,705	430,417	405,422	182,465	1,546,034	49.5%
	Total	186,995	525,395	319,144	853,119	827,703	413,477	3,125,833	
Riverside	Female	75,189	201,182	119,792	281,926	256,632	118,240	1,052,961	48.0%
	Male	77,151	226,611	133,464	294,872	273,802	136,153	1,142,053	52.0%
	Total	152,340	427,793	253,256	576,798	530,434	254,393	2,195,014	
San Bernardino	Female	75,189	201,182	119,792	281,926	256,632	118,240	1,052,961	50.2%
	Male	78,162	211,582	127,115	284,210	245,941	96,152	1,043,162	49.8%
	Total	153,351	412,764	246,907	566,136	502,573	214,392	2,096,123	
Ventura	Female	25,920	73,076	42,786	104,329	115,503	63,142	424,756	50.2%
	Male	26,951	75,938	45,907	109,549	110,769	52,963	422,077	49.8%
	Total	52,871	149,014	88,693	213,878	226,272	116,105	846,833	
Total of	Female	590,747	1,548,461	947,472	2,545,008	2,351,050	1,233,702	9,216,440	50.2%
Los Angeles	Male	613,740	1,636,041	1,002,128	2,600,844	2,273,634	1,003,640	9,130,027	49.8%
5-County Area	Total	1,204,487	3,184,502	1,949,600	5,145,852	4,624,684	2,237,342	18,346,467	
San Diego	Female	105,354	252,248	154,354	450,679	404,686	228,742	1,596,063	49.7%
	Male	109,652	264,036	189,374	480,749	393,869	180,536	1,618,216	50.3%
	Total	215,006	516,284	343,728	931,428	798,555	409,278	3,214,279	

Percentage of Total Population in Each County							Ratio of people in non-working age to working age (18-64)
\ Age Group	Infant	Child	Early Adult	Adult	Middle-age	Elderly	
County \	(0-4)	(5-17)	(18-24)	(25-44)	(45-64)	(65 and up)	
Los Angeles	6.5%	16.6%	10.3%	29.1%	25.2%	12.3%	0.55
Orange	6.0%	16.8%	10.2%	27.3%	26.5%	13.2%	0.56
Riverside	6.9%	19.5%	11.5%	26.3%	24.2%	11.6%	0.61
San Bernardino	7.3%	19.7%	11.8%	27.0%	24.0%	10.2%	0.59
Ventura	6.2%	17.6%	10.5%	25.3%	26.7%	13.7%	0.60
L.A. Five-County Area	6.6%	17.4%	10.6%	28.0%	25.2%	12.2%	0.57
San Diego	6.7%	16.1%	10.7%	29.0%	24.8%	12.7%	0.55

Source: California Department of Finance, Demographic Research Unit
State and county Population Projections by Race/Ethnicity, Gender and Detailed Age, 2010-2060

Table B-7: Population by Race & Gender in Southern California, 2014 Estimate

Race									
County	Gender	White	Hispanic	Asian	Pacific Islander	African American	Native American	Multi-race	Total
Los Angeles	Female	1,340,448	2,470,796	728,507	11,955	442,176	10,105	101,976	5,105,963
	Male	1,353,058	2,469,960	644,668	11,624	391,091	9,553	96,747	4,976,701
	Total	2,693,506	4,940,756	1,373,175	23,579	833,267	19,658	198,723	10,082,664
Orange	Female	667,884	535,289	308,865	4,226	22,273	3,272	37,990	1,579,799
	Male	652,854	545,783	278,065	4,353	23,948	3,208	37,823	1,546,034
	Total	1,320,738	1,081,072	586,930	8,579	46,221	6,480	75,813	3,125,833
Riverside	Female	337,469	529,897	65,492	3,220	88,928	4,655	23,300	1,052,961
	Male	436,143	538,404	63,385	3,389	69,659	5,780	25,293	1,142,053
	Total	773,612	1,068,301	128,877	6,609	158,587	10,435	48,593	2,195,014
San Bernardino	Female	337,469	529,897	65,492	3,220	88,928	4,655	23,300	1,052,961
	Male	337,574	530,578	59,502	3,343	85,041	4,625	22,499	1,043,162
	Total	675,043	1,060,475	124,994	6,563	173,969	9,280	45,799	2,096,123
Ventura	Female	202,480	173,948	30,141	718	6,239	1,252	9,978	424,756
	Male	196,448	179,056	25,774	720	7,104	1,237	9,738	420,077
	Total	398,928	353,004	55,915	1,438	13,343	2,489	19,716	844,833
Total of	Female	2,885,750	4,239,827	1,198,497	23,339	648,544	23,939	196,544	9,216,440
Los Angeles	Male	2,976,077	4,263,781	1,071,394	23,429	576,843	24,403	192,100	9,128,027
5-County Area	Total	5,861,827	8,503,608	2,269,891	46,768	1,225,387	48,342	388,644	18,344,467
San Diego	Female	743,556	534,791	182,543	6,953	70,794	7,143	50,283	1,596,063
	Male	781,964	525,394	161,450	7,359	83,792	7,698	50,559	1,618,216
	Total	1,525,520	1,060,185	343,993	14,312	154,586	14,841	100,842	3,214,279

Percentage of Total Population in Each County

Race									
County		White	Hispanic	Asian	Pacific Islander	African American	Native American	Multi-race	Total
Los Angeles		26.7%	49.0%	13.6%	0.2%	8.3%	0.2%	2.0%	100.00%
Orange		42.3%	34.6%	18.8%	0.3%	1.5%	0.2%	2.4%	100.00%
Riverside		35.2%	48.7%	5.9%	0.3%	7.2%	0.5%	2.2%	100.00%
San Bernardino		32.2%	50.6%	6.0%	0.3%	8.3%	0.4%	2.2%	100.00%
Ventura		47.2%	41.8%	6.6%	0.2%	1.6%	0.3%	2.3%	100.00%
L.A. Five-County Area		32.0%	46.4%	12.4%	0.3%	6.7%	0.3%	2.1%	100.00%
San Diego		47.5%	33.0%	10.7%	0.4%	4.8%	0.5%	3.1%	100.00%

Source: California Department of Finance, Demographic Research Unit

State and county Population Projections by Race/Ethnicity, Gender and Detailed Age, 2010-2060

Table B-8: Population by Race & Age in Southern California, 2014 Estimate

Race		White	Hispanic	Asian	Pacific Islander	African American	Native American	Multi-race	Total
County	Age Group \								
Los Angeles	Infant (0-4)	115,470	393,646	77,992	1,540	46,035	782	23,465	658,930
	Children (5-17)	281,764	1,045,407	156,724	4,069	129,448	2,439	49,685	1,669,536
	Early Adult (18-24)	195,141	613,250	113,048	2,793	91,288	1,826	24,254	1,041,600
	Adult (25-44)	733,039	1,510,580	406,695	7,422	219,768	5,335	53,082	2,935,921
	Middle-age (45-64)	831,616	1,026,803	399,251	5,635	234,566	6,352	33,479	2,537,702
	Elderly (65+)	536,476	351,070	219,465	2,120	112,162	2,924	14,758	1,238,975
Orange	Infant (0-4)	54,068	89,535	30,747	485	2,380	258	9,522	186,995
	Children (5-17)	161,835	247,787	85,032	1,443	6,492	791	22,015	525,395
	Early Adult (18-24)	110,212	135,815	55,657	1,046	5,072	629	10,713	319,144
	Adult (25-44)	308,749	335,212	173,702	2,670	13,800	1,701	17,285	853,119
	Middle-age (45-64)	420,889	212,818	163,881	2,224	13,966	2,131	11,794	827,703
	Elderly (65+)	264,985	59,905	77,911	711	4,511	970	4,484	413,477
Riverside	Infant (0-4)	39,240	89,610	6,862	412	7,698	633	6,951	151,406
	Children (5-17)	111,947	268,142	20,067	1,267	25,465	2,024	15,884	444,796
	Early Adult (18-24)	70,654	145,484	15,949	846	18,072	1,363	7,611	259,979
	Adult (25-44)	190,511	306,932	38,233	2,018	35,479	3,078	11,198	587,449
	Middle-age (45-64)	262,996	200,931	36,707	1,589	37,323	3,212	6,824	549,582
	Elderly (65+)	204,862	60,830	16,735	546	14,108	1,432	2,608	301,121
San Bernardino	Infant (0-4)	34,895	91,851	7,073	489	12,261	508	6,274	153,351
	Children (5-17)	87,723	258,464	18,476	1,341	32,303	1,169	13,288	412,764
	Early Adult (18-24)	60,787	143,082	10,793	895	23,809	1,003	6,538	246,907
	Adult (25-44)	164,207	303,337	36,256	1,913	47,471	2,541	10,411	566,136
	Middle-age (45-64)	208,949	202,756	36,244	1,463	43,524	2,853	6,784	502,573
	Elderly (65+)	118,482	60,985	16,152	462	14,601	1,206	2,504	214,392
Ventura	Infant (0-4)	16,202	30,758	2,868	61	522	91	2,369	52,871
	Children (5-17)	51,664	80,953	8,239	177	1,878	323	5,780	149,014
	Early Adult (18-24)	35,391	44,089	4,310	143	1,533	261	2,966	88,693
	Adult (25-44)	83,835	106,196	15,045	424	3,629	577	4,172	213,878
	Middle-age (45-64)	132,179	68,390	17,002	439	4,129	843	3,290	226,272
	Elderly (65+)	79,657	22,618	8,451	194	1,652	394	1,139	114,105
Total of L.A. Five-County Area		5,968,425	8,507,236	2,275,567	46,837	1,204,945	49,649	391,127	18,443,786
San Diego	Infant (0-4)	80,657	93,742	18,057	851	8,819	835	12,045	215,006
	Children (5-17)	175,576	235,328	46,666	2,025	24,445	2,265	29,979	516,284
	Early Adult (18-24)	135,492	135,942	34,925	1,768	19,863	1,911	13,827	343,728
	Adult (25-44)	413,057	322,974	110,025	4,718	48,658	4,421	27,575	931,428
	Middle-age (45-64)	444,200	204,514	90,217	3,613	38,942	3,807	13,262	798,555
	Elderly (65+)	276,538	67,685	44,103	1,337	13,859	1,602	4,154	409,278

Source: California Department of Finance, Demographic Research Unit

State and county Population Projections by Race/Ethnicity, Gender and Detailed Age, 2010-2060

Table B-9: Crime Reports of Major U.S. Cities

(Sorted by 2013 total offences)

Area \ Statistic	Population	Property Crime			Violent Crime			Total Crime		
		Property Crime	Pop. Per Incident	Y-Y % Change	Violent Crime	Pop. Per Incident	Y-Y % Change	Total Crime	Pop. Per Incident	Y-Y % Change
New York, NY	8,396,126	141,971	59.1	-0.6%	52,384	160.3	-1.1%	194,355	43.2	-0.7%
Houston, TX	2,180,606	110,919	19.7	3.0%	20,993	103.9	-2.9%	131,912	16.5	2.0%
Los Angeles, CA	3,878,725	85,844	45.2	-1.9%	16,524	234.7	-10.9%	102,368	37.9	-3.4%
Chicago, IL*	2,720,554	95,908	28.4	-14.7%	---	---	---	95,908	28.4	-14.7%
San Antonio, TX	1,399,725	79,994	17.5	-3.2%	8,828	158.6	27.1%	88,822	15.8	-0.9%
Philadelphia, PA	1,553,153	53,452	29.1	-6.2%	17,074	91.0	-4.4%	70,526	22.0	-5.8%
Phoenix, AZ	1,502,139	60,085	25.0	-1.1%	9,492	158.3	0.4%	69,577	21.6	-0.9%
Dallas, TX	1,255,015	52,274	24.0	-3.7%	8,330	150.7	-0.6%	60,604	20.7	-3.3%
Las Vegas, NV	1,500,455	47,968	31.3	3.3%	11,374	131.9	-1.9%	59,342	25.3	2.3%
San Francisco, CA	833,863	48,324	17.3	24.2%	7,064	118.0	22.3%	55,388	15.1	24.0%
Detroit, MI	699,889	40,835	17.1	-0.3%	14,504	48.3	-3.4%	55,339	12.6	-1.1%
Indianapolis, IN	850,220	44,606	19.1	-4.9%	10,479	81.1	5.4%	55,085	15.4	-3.1%
Memphis, TN	657,691	39,804	16.5	-4.1%	10,894	60.4	-5.3%	50,698	13.0	-4.4%
Austin, TX	859,180	41,667	20.6	-4.2%	3,123	275.1	-8.3%	44,790	19.2	-4.5%
Baltimore, MD	622,671	30,789	20.2	5.6%	8,725	71.4	-0.7%	39,514	15.8	4.2%
Fort Worth, TX	789,035	34,272	23.0	5.4%	4,420	178.5	-2.3%	38,692	20.4	4.5%
Jacksonville, FL	845,745	33,007	25.6	-4.8%	5,246	161.2	1.1%	38,253	22.1	-4.0%
San Diego, CA	1,349,306	31,728	42.5	0.1%	5,303	254.4	-4.1%	37,031	36.4	-0.5%
Charlotte-Mecklenburg, NC	837,638	30,569	27.4	-6.2%	5,093	164.5	-2.8%	35,662	23.5	-5.7%
Milwaukee, WI	600,805	27,013	22.2	-10.6%	8,194	73.3	5.6%	35,207	17.1	-7.3%
Atlanta, GA	451,020	27,528	16.4	-3.6%	5,517	81.8	-8.5%	33,045	13.6	-4.4%
Nashville, TN	635,673	24,460	26.0	-6.1%	6,612	96.1	-12.4%	31,072	20.5	-7.5%
St. Louis, MO	318,563	21,087	15.1	-4.1%	5,077	62.7	-10.3%	26,164	12.2	-5.4%

Source: U.S. Dept. of Justice, Federal Bureau of Investigation, *Uniform Crime Reports*

*Note: The data collection methodology for the offense of forcible rape does not comply with national UCR Program guidelines. Consequently, Chicago figures for forcible rape and violent crime (of which forcible rape is a part) are not published in this Report.

Table B-10: Other Demographic Information

	Median Age	%High School Diploma	%BA Degree or Higher	Number of Households	Average HH Size	Median HH Income	%Housing Units Rented	Labor Force Participation	Individual Poverty Rate	%Foreign Born	%F.B. Non-citizen
Los Angeles County	35.1	76.6%	29.7%	3,230,383	2.98	\$55,909	53.1%	64.9%	17.8%	35.1%	52.8%
Orange County	36.4	83.8%	36.8%	995,512	2.99	\$75,422	41.3%	66.6%	12.4%	30.4%	49.8%
Riverside County	33.9	79.6%	20.5%	683,144	3.14	\$56,529	33.5%	61.1%	16.2%	21.9%	56.0%
San Bernardino Co.	31.9	78.2%	18.7%	603,879	3.26	\$54,090	31.8%	60.8%	18.7%	21.1%	55.4%
San Diego County	34.8	85.5%	34.6%	1,076,483	2.75	\$62,962	46.2%	61.8%	14.4%	23.4%	52.5%
Ventura County	36.6	82.8%	31.4%	267,076	3.04	\$76,544	35.1%	66.8%	11.1%	22.8%	55.3%
California	35.4	81.2%	30.7%	12,542,460	2.90	\$61,904	44.7%	64.2%	15.9%	27.0%	52.9%

Source: U.S. Census Bureau, American Community Survey 2009-2013 5-Year Estimates

Table B11: Occupations of Employed Persons in Southern California

(Persons 16 years of age and over; percent of civilian employment)

Occupation	Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County	California
Management, professional, and related occupations	35.3%	39.7%	29.2%	28.4%	40.1%	37.4%	36.9%
Service-related occupations	18.9%	17.2%	21.1%	18.8%	19.4%	17.2%	18.6%
Sales & office occupations	25.0%	26.3%	25.7%	26.1%	24.5%	24.9%	24.4%
Nat'l Resources, construction & maintenance occupations	7.9%	6.9%	11.2%	10.6%	7.9%	10.8%	9.2%
Production & transportation occupations	12.8%	10.0%	12.7%	16.0%	8.1%	9.7%	10.9%

Source: U.S. Census Bureau, American Community Survey 2009-2013 5-Year Estimates

Table B-12: Fee Paid Vehicle Registrations & Driver Licenses Outstanding

Fee-paid Vehicle Registrations (as of Dec. 31, 2014)

Area \ Type of Vehicle	Autos	Trucks	Trailers	Motorcycles	Total*	2013 Total*	'13-'14 % chg
Los Angeles County	6,197,573	1,066,409	295,914	159,464	7,719,360	7,609,517	1.4%
Orange County	2,116,173	420,660	115,333	63,451	2,715,617	2,617,320	3.8%
Riverside County	1,279,094	351,311	157,420	48,381	1,836,206	1,788,322	2.7%
San Bernardino County	1,172,703	335,200	167,732	44,554	1,720,189	1,677,966	2.5%
San Diego County	2,093,481	452,957	174,684	86,896	2,808,018	2,752,745	2.0%
Ventura County	565,405	134,239	52,118	24,639	776,401	767,682	1.1%
Southern California Total	13,424,429	2,760,776	963,201	427,385	17,575,791	17,213,552	2.1%
California - 2014 Total	23,805,920	5,591,533	2,566,073	862,705	32,980,355 †	32,339,728	2.0%
California - 2013 Total	23,237,523	5,584,074	2,515,121	857,624	32,339,728		
%change '13 to '14	2.4%	0.1%	2.0%	0.6%	2.0%		

*Excludes vehicles based in other states that pay fees to operate in California

†State totals also include historical vehicles, spec/farm equipment, etc.

Driver Licenses Outstanding (as of Dec. 31)

Area \ Year	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Los Angeles County	5,868,542	5,870,041	5,915,839	5,983,989	5,978,101	5,945,108	5,946,629	5,980,975	6,060,339	6,139,637	6,219,707
Orange County	1,983,209	1,982,332	1,998,855	2,024,425	2,025,409	2,023,150	2,034,001	2,050,085	2,081,856	2,114,849	2,145,701
Riverside County	1,109,934	1,152,021	1,202,016	1,245,224	1,268,558	1,286,740	1,308,179	1,326,301	1,353,876	1,384,870	1,414,616
San Bernardino County	1,124,119	1,148,081	1,177,360	1,204,213	1,210,296	1,211,272	1,219,088	1,227,458	1,245,444	1,265,889	1,286,457
San Diego County	2,018,414	2,018,594	2,044,019	2,080,679	2,099,661	2,105,659	2,122,381	2,138,945	2,172,243	2,203,515	2,236,803
Ventura County	540,019	540,502	546,115	553,510	552,882	551,997	553,715	555,234	561,212	568,322	574,545
Southern California Total	12,644,237	12,711,571	12,884,204	13,092,040	13,134,907	13,123,926	13,183,993	13,278,998	13,474,970	13,677,082	13,877,829
California - Total	22,843,241	22,927,349	23,237,087	23,629,860	23,718,992	23,700,047	23,799,513	23,956,498	24,290,288	24,643,432	25,014,468
California - ID cards	3,592,411	3,757,753	4,248,807	4,957,977	5,661,188	6,065,359	6,201,560	6,364,115	6,467,784	6,646,977	6,806,626

Source: California Department of Motor Vehicles

Section C: Output, Employment, Income, and Prices

Table C-1: Real Gross Product of Southern California

(Billions of Chained 2009 dollars)

\Area Year \	Los Angeles- Orange County	Riverside-San Bernardino	Ventura County	Los Angeles Five-County	San Diego County	State of California	United States
2001	646.9	98.5	30.8	776.1	147.2	1,656.2	12,760.6
2002	663.8	102.0	31.3	797.1	155.2	1,692.6	12,990.1
2003	689.1	108.5	33.9	831.4	161.4	1,758.6	13,322.1
2004	720.4	115.7	36.2	872.3	169.1	1,830.4	13,779.9
2005	739.9	123.0	37.7	900.6	175.3	1,904.2	14,226.8
2006	767.1	126.7	38.9	932.7	178.3	1,963.5	14,612.6
2007	780.0	123.6	39.7	943.3	180.5	1,993.4	14,824.6
2008	786.2	118.7	36.7	941.6	179.7	1,987.6	14,728.9
2009	748.0	110.3	37.2	895.4	173.6	1,906.4	14,328.0
2010	747.7	112.5	39.0	899.2	173.6	1,924.4	14,639.7
2011	752.8	114.9	40.5	908.2	178.5	1,957.1	14,868.8
2012	766.7	115.5	41.4	923.5	182.9	2,009.9	15,245.9
2013	776.0	118.7	41.7	936.4	186.1	2,050.7	15,526.7

% Change (inflation adjusted)							
\Area Year \	Los Angeles- Orange County	Riverside-San Bernardino	Ventura County	Los Angeles Five-County	San Diego County	State of California	United States
2002	2.6%	3.6%	1.6%	2.7%	5.4%	2.2%	1.8%
2003	3.8%	6.3%	8.3%	4.3%	4.0%	3.9%	2.6%
2004	4.5%	6.7%	6.8%	4.9%	4.7%	4.1%	3.4%
2005	2.7%	6.3%	4.1%	3.2%	3.7%	4.0%	3.2%
2006	3.7%	3.0%	3.2%	3.6%	1.7%	3.1%	2.7%
2007	1.7%	-2.4%	1.9%	1.1%	1.2%	1.5%	1.5%
2008	0.8%	-4.0%	-7.3%	-0.2%	-0.4%	-0.3%	-0.6%
2009	-4.9%	-7.1%	1.1%	-4.9%	-3.4%	-4.1%	-2.7%
2010	0.0%	2.0%	4.9%	0.4%	0.0%	0.9%	2.2%
2011	0.7%	2.1%	3.9%	1.0%	2.8%	1.7%	1.6%
2012	1.8%	0.5%	2.1%	1.7%	2.5%	2.7%	2.5%
2013	1.2%	2.8%	0.9%	1.4%	1.7%	2.0%	1.8%

Source: Bureau of Economic Analysis

Table C-2: Unemployment Rates in Southern California

(Data are *not* seasonally adjusted)

Month \ Area	Los Angeles County	Orange County	Riverside-San Bernardino	San Diego County	Ventura County	State of California
1990 Annual Average	5.8%	3.5%	6.4%	4.6%	5.8%	5.8%
1991 Annual Average	8.0%	5.3%	9.1%	6.3%	7.6%	7.8%
1992 Annual Average	9.9%	6.7%	10.7%	7.3%	9.0%	9.4%
1993 Annual Average	10.0%	6.9%	11.0%	7.9%	9.1%	9.5%
1994 Annual Average	9.3%	5.7%	9.6%	7.1%	7.9%	8.6%
1995 Annual Average	8.0%	5.1%	8.6%	6.4%	7.4%	7.9%
1996 Annual Average	8.3%	4.2%	7.9%	5.4%	7.3%	7.3%
1997 Annual Average	6.9%	3.3%	7.0%	4.3%	6.7%	6.4%
1998 Annual Average	6.6%	2.9%	6.1%	3.5%	5.6%	6.0%
1999 Annual Average	5.9%	2.7%	5.2%	3.1%	4.8%	5.3%
2000 Annual Average	5.4%	3.5%	5.1%	3.9%	4.5%	4.9%
2001 Annual Average	5.7%	4.0%	5.3%	4.2%	4.8%	5.4%
2002 Annual Average	6.7%	5.0%	6.3%	5.2%	6.0%	6.7%
2003 Annual Average	7.0%	4.8%	6.4%	5.2%	5.8%	6.8%
2004 Annual Average	6.5%	4.3%	5.9%	4.1%	5.4%	6.2%
2005 Annual Average	5.4%	3.8%	5.3%	4.3%	4.8%	5.4%
2006 Annual Average	4.8%	3.4%	4.9%	4.0%	4.3%	4.9%
2007 Annual Average	5.1%	3.9%	5.8%	4.6%	4.9%	5.4%
2008 Annual Average	7.6%	5.3%	8.3%	6.0%	6.3%	7.3%
2009 Annual Average	11.6%	8.9%	13.2%	9.6%	9.9%	11.1%
2010 Annual Average	12.5%	9.5%	13.7%	10.6%	10.9%	12.2%
2011 Annual Average	12.2%	9.0%	13.6%	10.1%	10.2%	11.8%
2012 Annual Average	10.9%	7.9%	12.0%	9.1%	9.1%	10.4%
2013 Annual Average	9.8%	6.5%	10.2%	7.8%	7.9%	9.0%
2014 Annual Average	8.3%	5.5%	8.2%	6.4%	6.7%	7.5%
2015 January	8.2%	5.0%	7.3%	5.8%	6.4%	7.3%
February	7.7%	4.6%	6.8%	5.4%	5.8%	6.8%
March	7.2%	4.4%	6.5%	5.1%	5.4%	6.5%

Source: California Employment Development Department, Labor Market Information Division

Table C-3: Nonfarm Employment in California

(Annual averages in thousands, 2014 benchmark)

	Total Nonfarm Employment	Natural Resources	Construction	Manufacturing	Mfg. -- Durable	Mfg. -- Nondurable	Wholesale Trade	Retail Trade	Transport. & Utilities	Information
2002	14,590.7	23.1	774.4	1,633.9	1,049.0	584.9	650.0	1,582.2	491.0	497.3
2003	14,557.8	22.2	796.8	1,544.5	978.5	566.0	647.4	1,588.4	480.6	476.1
2004	14,723.6	22.8	850.4	1,523.5	966.1	557.4	653.0	1,617.8	482.8	482.4
2005	15,012.9	23.6	905.3	1,505.2	959.4	545.7	673.6	1,659.3	487.1	473.6
2006	15,285.9	25.1	933.7	1,490.9	948.3	542.6	700.3	1,680.1	496.1	466.1
2007	15,413.5	26.7	892.6	1,465.4	929.0	536.4	715.3	1,689.9	507.7	471.1
2008	15,244.1	28.7	787.7	1,426.7	901.1	525.6	703.5	1,640.9	504.9	476.1
2009	14,375.8	26.1	623.1	1,283.6	800.6	483.0	645.3	1,522.5	474.5	441.3
2010	14,215.5	26.8	559.8	1,244.0	773.1	470.8	644.0	1,517.7	466.3	429.0
2011	14,364.1	28.8	561.3	1,250.1	781.0	469.1	657.9	1,546.6	474.3	430.6
2012	14,712.1	30.5	589.9	1,254.7	784.0	470.7	675.5	1,571.3	487.3	435.1
2013	15,183.3	30.6	637.3	1,256.3	783.5	472.8	693.8	1,597.0	502.8	448.6
2014	15,645.1	31.3	675.4	1,269.6	794.2	475.4	715.1	1,633.8	522.2	457.9

	Finance & Insurance	Real Estate, Rental & Leasing	Prof, Sci & Tech Svcs	Mgmt. of Enterprises	Admin. & Support Svcs	Educational Services	Health Care & Social Asst	Leisure & Hospitality	Other Services	Government
2002	578.5	268.2	913.8	266.8	939.4	245.5	1,391.6	1,382.4	505.7	2,447.1
2003	606.6	272.2	906.6	247.7	931.0	258.2	1,449.0	1,400.1	504.3	2,426.1
2004	618.8	276.4	918.9	231.4	947.8	262.9	1,493.9	1,439.4	503.9	2,397.7
2005	636.6	283.6	970.2	222.8	969.0	272.2	1,530.1	1,475.2	505.5	2,420.2
2006	639.3	288.5	1,026.4	213.8	1,004.4	277.6	1,565.4	1,519.0	507.1	2,452.3
2007	613.1	283.5	1,060.1	208.8	998.9	289.3	1,624.0	1,560.4	512.2	2,494.6
2008	566.0	275.9	1,079.1	209.4	952.5	300.6	1,689.3	1,572.6	511.3	2,518.9
2009	528.1	254.9	1,013.6	199.9	850.2	304.3	1,739.6	1,503.6	486.1	2,479.6
2010	511.9	248.3	1,015.3	198.6	863.0	309.7	1,746.3	1,501.6	484.9	2,448.4
2011	514.8	247.1	1,049.1	203.0	882.5	325.9	1,758.1	1,535.8	493.7	2,404.9
2012	522.7	250.8	1,100.5	209.3	932.6	336.2	1,836.1	1,598.7	504.7	2,376.3
2013	524.1	258.7	1,139.1	221.2	981.0	344.5	1,980.9	1,676.4	516.6	2,374.3
2014	518.4	265.9	1,187.0	225.2	1,021.2	355.3	2,059.0	1,757.1	539.8	2,411.0

Sources: California Employment Development Department, Labor Market Information Division

Table C-4: Nonfarm Employment in Los Angeles County

(Annual averages in thousands, 2014 benchmark)

	Total Nonfarm Employment	Natural Resources	Construction	Manufacturing	Mfg. -- <i>Durable</i>	Mfg. -- <i>Nondurable</i>	Wholesale Trade	Retail Trade	Transport. & Utilities	Information
2002	4,088.9	3.7	134.5	537.1	301.5	235.6	215.7	398.3	167.3	207.5
2003	4,056.3	3.8	134.6	502.2	278.4	223.8	212.4	399.4	161.6	202.4
2004	4,079.1	3.8	140.2	485.9	270.1	215.9	213.4	405.5	161.2	212.0
2005	4,119.9	3.7	148.7	474.0	265.7	208.4	217.6	414.5	161.7	207.7
2006	4,194.5	4.0	157.5	464.1	259.6	204.5	224.0	423.4	165.2	205.7
2007	4,229.0	4.4	157.6	449.4	251.0	198.4	227.4	426.1	165.6	209.9
2008	4,185.4	4.4	145.2	434.7	243.3	191.3	224.1	416.6	163.1	210.4
2009	3,951.0	4.1	117.3	389.3	217.6	171.7	204.8	387.1	151.2	191.3
2010	3,890.0	4.1	104.5	373.3	207.1	166.3	203.4	386.5	150.6	191.6
2011	3,911.6	4.1	105.1	366.9	204.2	162.8	205.8	393.0	151.8	192.0
2012	4,010.5	4.3	109.2	364.4	204.3	163.1	211.9	401.0	154.5	191.5
2013	4,129.8	4.6	116.2	368.2	204.3	163.8	218.7	406.0	157.5	196.4
2014	4,226.4	4.7	120.2	364.9	203.1	161.8	223.5	414.5	162.7	195.9

	Finance & Insurance	Real Estate, Rental & Leasing	Prof, Sci & Tech Svcs	Mgmt. of Enterprises	Admin. & Support Svcs	Educational Services	Health Care & Social Asst	Leisure & Hospitality	Other Services	Government
2002	158.2	48.8	232.0	82.5	261.5	93.2	418.6	354.3	145.6	606.1
2003	163.2	51.1	233.8	77.4	249.5	94.9	438.8	362.7	145.5	599.3
2004	163.1	52.5	238.0	71.2	254.0	95.5	454.3	372.8	144.7	587.1
2005	164.4	53.6	251.2	67.6	258.0	97.5	469.7	377.8	144.3	583.7
2006	167.0	55.5	264.3	63.0	272.3	99.4	481.7	388.6	145.2	589.4
2007	163.7	55.3	274.1	58.8	273.1	102.9	495.1	397.9	147.1	595.7
2008	154.0	54.3	269.8	56.7	256.8	105.1	513.9	401.6	146.1	603.7
2009	142.3	52.2	250.4	54.4	225.6	110.1	529.9	385.6	138.0	595.8
2010	137.9	51.8	245.8	53.2	229.1	111.1	526.2	384.8	136.7	579.6
2011	137.0	51.8	255.8	55.0	232.9	114.3	528.9	394.7	137.0	565.5
2012	138.8	52.3	269.0	56.7	245.9	115.7	558.6	415.4	141.7	556.8
2013	137.1	54.6	278.1	58.2	258.4	119.8	599.8	439.3	145.7	551.2
2014	133.3	56.5	282.9	59.4	267.0	122.8	625.3	464.6	151.7	556.7

Sources: California Employment Development Department, Labor Market Information Division

Table C-5: Nonfarm Employment in Orange County

(Annual averages in thousands, 2014 benchmark)

	Total Nonfarm Employment	Natural Resources	Construction	Manufacturing	Mfg. -- Durable	Mfg. -- Nondurable	Wholesale Trade	Retail Trade	Transport. & Utilities	Information
2002	1,407.2	0.6	79.2	190.8	133.6	57.2	82.7	151.5	28.7	36.8
2003	1,433.4	0.5	83.7	184.0	127.2	56.7	83.4	152.9	29.0	35.2
2004	1,462.1	0.6	92.2	183.5	127.1	56.4	82.6	153.3	29.2	33.8
2005	1,496.7	0.7	99.9	182.9	128.3	54.6	83.2	158.2	28.7	32.8
2006	1,525.1	0.6	106.6	182.7	128.0	54.7	83.9	160.9	28.2	31.9
2007	1,521.7	0.6	103.1	180.4	126.2	54.2	87.1	161.2	28.9	31.2
2008	1,490.0	0.6	91.2	174.1	122.6	51.5	86.9	155.9	29.3	30.1
2009	1,383.5	0.6	74.2	154.9	109.1	45.7	79.6	143.0	27.8	27.3
2010	1,366.7	0.6	68.0	150.5	106.5	43.9	77.8	141.3	26.7	24.8
2011	1,382.4	0.6	69.2	154.3	110.8	43.5	77.3	142.6	27.5	23.8
2012	1,419.6	0.6	71.3	158.3	114.4	43.9	77.2	144.0	28.0	24.3
2013	1,459.4	0.6	76.8	158.0	115.1	43.0	79.4	145.5	27.5	25.0
2014	1,495.9	0.7	82.0	158.8	116.6	42.2	81.7	148.7	26.6	24.2

	Finance & Insurance	Real Estate, Rental & Leasing	Prof, Sci & Tech Svcs	Mgmt. of Enterprises	Admin. & Support Svcs	Educational Services	Health Care & Social Asst	Leisure & Hospitality	Other Services	Government
2002	77.5	32.8	95.3	35.8	118.3	15.9	104.9	155.4	45.9	155.1
2003	88.1	34.2	96.6	32.9	123.5	18.9	111.0	158.6	46.7	154.2
2004	96.1	36.3	97.8	30.6	126.9	19.2	116.3	162.9	47.4	153.4
2005	101.0	37.5	103.4	30.0	131.3	19.8	118.7	165.0	48.4	155.3
2006	99.1	39.1	109.5	28.9	136.6	20.8	122.3	169.6	47.7	156.7
2007	89.2	38.6	113.7	27.9	132.2	21.6	126.6	172.9	47.4	159.4
2008	76.1	37.0	116.2	26.3	124.7	23.6	134.3	176.4	46.5	160.8
2009	70.6	34.6	107.3	25.0	108.9	23.4	138.0	169.2	42.6	156.6
2010	69.4	34.1	106.2	23.9	114.8	23.6	141.9	168.6	42.2	152.3
2011	71.2	33.6	108.8	24.7	114.3	24.4	143.7	174.0	43.2	149.3
2012	73.8	34.5	113.3	26.4	120.9	24.7	149.2	180.6	44.6	147.9
2013	77.0	36.1	116.5	27.7	123.2	25.2	159.0	187.8	45.6	148.7
2014	76.2	37.9	122.4	28.7	124.7	25.7	164.7	193.5	47.7	151.9

Sources: California Employment Development Department, Labor Market Information Division

Table C-6: Nonfarm Employment in the Riverside-San Bernardino Area

(Annual averages, in thousands, 2014 benchmark)

	Total Nonfarm Employment	Natural Resources	Construction	Manufacturing	Mfg. -- Durable	Mfg. -- Nondurable	Wholesale Trade	Retail Trade	Transport. & Utilities	Information
2002	1,073.0	1.2	90.9	115.4	82.0	33.4	42.0	137.6	46.8	14.1
2003	1,110.1	1.2	99.0	116.1	82.4	33.7	43.6	142.7	50.4	13.9
2004	1,173.3	1.2	111.8	120.1	85.5	34.6	45.7	153.6	56.3	14.0
2005	1,236.2	1.4	123.3	121.0	86.1	35.0	50.0	165.3	61.6	14.5
2006	1,282.4	1.4	127.5	123.4	86.9	36.5	54.3	172.5	65.7	15.3
2007	1,286.2	1.3	112.5	118.5	82.1	36.5	56.9	175.6	69.5	15.4
2008	1,243.1	1.2	90.7	106.9	72.5	34.3	54.2	168.6	70.2	14.8
2009	1,163.2	1.1	68.0	88.8	58.2	30.6	49.0	156.2	66.8	14.1
2010	1,144.7	1.0	59.7	85.2	55.4	29.8	48.7	155.5	66.6	14.0
2011	1,148.0	1.0	59.1	85.1	55.8	29.3	49.2	158.5	68.8	12.2
2012	1,180.3	1.2	62.6	86.7	56.9	29.8	52.2	162.4	73.9	11.7
2013	1,231.9	1.2	70.0	87.3	57.3	30.1	56.4	164.8	79.4	11.5
2014	1,285.1	1.3	77.0	90.2	59.8	30.4	59.0	168.7	87.3	11.2

	Finance & Insurance	Real Estate, Rental & Leasing	Prof, Sci & Tech Svcs	Mgmt. of Enterprises	Admin. & Support Svcs	Educational Services	Health Care & Social Asst	Leisure & Hospitality	Other Services	Government
2002	23.5	15.9	27.2	11.3	68.6	12.6	107.8	107.2	38.1	212.7
2003	25.7	16.9	28.8	11.0	75.9	13.2	113.1	109.0	38.2	211.6
2004	28.0	17.7	31.0	11.6	83.1	13.4	118.0	116.7	38.8	212.5
2005	30.1	18.9	35.1	12.0	86.3	13.6	120.3	122.6	39.9	220.4
2006	31.6	19.9	39.9	10.8	91.8	14.1	122.5	128.1	41.2	222.5
2007	30.3	19.5	40.5	9.8	95.2	15.0	127.2	132.6	41.2	225.3
2008	27.4	18.7	40.5	9.7	88.1	15.7	133.6	131.0	40.8	231.0
2009	26.0	16.6	37.8	8.9	78.7	16.3	138.7	123.8	37.3	235.2
2010	25.5	15.5	34.9	8.5	80.1	15.6	138.5	122.8	38.2	234.3
2011	25.3	14.6	35.7	8.6	81.8	15.8	141.8	124.0	39.1	227.5
2012	26.0	14.9	36.8	8.5	82.3	16.3	150.9	129.4	40.1	224.6
2013	26.5	15.6	37.9	8.8	85.7	17.6	166.9	135.9	41.1	225.2
2014	26.5	16.2	40.5	8.9	88.4	18.6	175.0	144.3	43.2	228.8

Sources: California Employment Development Department, Labor Market Information Division

Table C-7: Nonfarm Employment in San Diego County

(Annual averages in thousands, 2014 benchmark)

	Total Nonfarm Employment	Natural Resources	Construction	Manufacturing	Mfg. -- Durable	Mfg. -- Nondurable	Wholesale Trade	Retail Trade	Transport. & Utilities	Information
2002	1,236.5	0.3	76.4	112.5	84.8	27.7	41.4	138.3	28.8	34.4
2003	1,247.9	0.3	80.2	105.4	78.0	26.5	41.7	140.9	27.3	33.4
2004	1,269.1	0.4	87.7	104.4	78.2	26.2	42.0	145.0	38.4	32.5
2005	1,291.9	0.4	90.8	104.6	79.2	25.4	43.7	147.5	28.4	32.6
2006	1,312.1	0.5	92.7	104.0	78.5	25.5	45.2	148.4	28.7	31.7
2007	1,320.1	0.4	87.0	102.6	77.4	25.2	45.6	148.1	28.8	31.3
2008	1,311.9	0.4	76.1	102.9	78.2	24.7	45.0	142.0	29.0	31.4
2009	1,245.9	0.4	61.1	95.4	73.3	22.2	40.6	131.7	27.3	28.2
2010	1,237.1	0.4	55.4	93.1	71.2	21.9	40.2	130.7	26.5	25.1
2011	1,247.0	0.4	55.2	93.4	71.1	22.2	41.5	133.4	26.1	24.2
2012	1,280.5	0.4	57.0	94.5	71.4	23.1	43.5	137.2	27.3	24.5
2013	1,317.8	0.4	60.9	95.2	71.1	24.1	43.9	141.2	27.2	24.3
2014	1,348.0	0.4	63.5	96.4	71.4	24.9	43.9	144.2	26.8	24.6

	Finance & Insurance	Real Estate, Rental & Leasing	Prof, Sci & Tech Svcs	Mgmt. of Enterprises	Admin. & Support Svcs	Educational Services	Health Care & Social Asst	Leisure & Hospitality	Other Services	Government
2002	47.4	27.8	104.4	19.9	81.2	17.2	107.5	133.8	45.6	219.7
2003	51.2	28.8	105.3	19.1	80.6	18.8	110.2	140.7	46.8	217.3
2004	52.8	29.1	104.0	18.2	86.7	20.1	109.8	145.7	47.9	214.3
2005	53.5	29.7	110.9	17.4	87.3	21.1	110.7	149.6	48.8	215.1
2006	53.2	30.5	115.4	16.9	87.2	21.3	113.8	156.5	48.4	217.9
2007	50.2	30.1	118.7	16.1	88.5	22.0	118.5	161.8	48.3	222.4
2008	46.1	29.2	120.5	15.9	86.0	24.4	125.6	164.0	48.4	225.1
2009	43.3	26.5	116.8	16.0	74.2	26.7	131.5	154.8	46.8	224.5
2010	41.3	25.9	117.5	17.1	73.3	25.4	134.2	154.5	46.1	230.5
2011	42.0	25.7	118.8	17.5	73.9	27.1	135.7	155.6	47.7	229.0
2012	44.1	26.1	121.0	19.0	76.7	29.0	141.5	161.7	49.2	227.8
2013	44.5	26.9	124.6	20.9	79.3	29.9	151.2	168.6	49.3	229.5
2014	42.9	27.6	129.2	21.4	79.4	30.4	156.5	176.8	52.3	231.9

Sources: California Employment Development Department, Labor Market Information Division

Table C-8: Nonfarm Employment in Ventura County
(Annual averages in thousands, 2014 benchmark)

	Total Nonfarm Employment	Natural Resources	Construction	Manufacturing	Mfg. -- Durable	Mfg. -- Nondurable	Wholesale Trade	Retail Trade	Transport. & Utilities	Information
2002	282.5	0.7	15.7	38.0	24.9	13.1	11.7	34.2	5.8	8.1
2003	285.0	0.6	16.6	37.1	24.0	13.0	11.8	34.5	5.6	7.2
2004	287.0	0.7	16.9	38.3	24.2	14.1	12.2	35.3	5.7	6.8
2005	292.0	0.8	18.8	37.7	23.9	13.9	12.5	36.5	5.8	6.2
2006	298.9	1.1	20.5	38.4	24.1	14.3	12.6	37.6	6.1	6.0
2007	297.8	1.1	18.8	38.0	23.9	14.1	13.0	37.6	6.1	5.8
2008	292.4	1.2	16.7	35.9	23.2	12.7	12.8	37.3	6.0	5.6
2009	276.9	1.2	13.2	32.6	20.4	12.2	12.1	35.1	5.4	5.3
2010	274.7	1.2	11.3	31.5	19.5	12.0	12.3	35.5	5.3	5.1
2011	276.6	1.3	11.3	30.6	18.8	11.8	12.5	36.3	5.5	4.9
2012	281.6	1.3	11.8	29.9	18.2	11.7	12.6	37.3	5.7	5.2
2013	287.9	1.2	12.6	29.9	18.2	11.8	12.9	38.5	5.9	5.2
2014	293.0	1.3	13.7	30.5	18.5	12.0	13.0	39.0	6.2	5.5

	Finance & Insurance	Real Estate, Rental & Leasing	Prof, Sci & Tech Svcs	Mgmt. of Enterprises	Admin. & Support Svcs	Educational & Health Services	Leisure & Hospitality	Other Services	Government
2002	17.7	4.6	13.7	3.3	19.6	27.0	27.2	10.2	45.3
2003	19.2	4.3	13.6	3.9	19.4	28.4	27.6	10.4	44.8
2004	19.8	4.4	14.2	3.6	19.5	28.3	28.5	10.3	42.5
2005	20.0	4.4	15.1	3.5	19.8	29.2	29.2	10.4	42.2
2006	19.6	4.5	16.0	3.3	20.1	30.0	30.5	10.2	42.5
2007	17.9	4.8	16.2	3.2	18.8	31.6	32.0	9.9	43.0
2008	16.4	4.7	16.7	3.1	18.0	33.4	31.5	10.0	43.1
2009	16.1	4.4	16.2	2.9	16.1	34.3	29.8	9.3	42.9
2010	16.0	4.3	15.3	2.6	15.8	34.7	30.3	9.2	44.2
2011	16.2	4.2	15.1	2.1	16.1	35.5	31.4	9.2	44.4
2012	15.4	4.2	15.7	1.9	17.3	37.5	32.8	9.4	43.6
2013	14.5	4.4	16.1	1.8	18.3	39.5	33.8	9.7	43.6
2014	14.2	4.5	16.1	1.8	17.6	41.0	35.0	9.9	43.8

Sources: California Employment Development Department, Labor Market Information Division

Table C-9: Number of Business Establishments in Southern California
 Number of establishments by employment size of the firm (excludes self-employed)

	Total	1-49	50-99	100-499	500-999	1000+
Los Angeles County						
2009	420,712	408,222	7,008	4,863	392	227
2010	426,194	413,100	7,422	5,061	381	230
2011	438,670	425,327	7,652	5,072	386	233
2012	408,744	395,089	7,937	5,094	385	239
2013	406,873	394,749	6,986	4,612	327	199
Orange County						
2009	99,133	94,053	2,962	1,909	130	79
2010	101,454	96,400	2,954	1,884	142	74
2011	103,977	98,851	2,970	1,952	129	75
2012	101,285	96,067	3,040	1,965	136	77
2013	97,103	92,317	2,800	1,799	120	67
Riverside County						
2009	46,814	44,663	1,279	792	47	33
2010	47,712	45,585	1,277	769	47	34
2011	50,092	47,922	1,301	783	52	34
2012	47,502	45,271	1,349	795	56	31
2013	50,659	48,369	1,380	817	58	35
San Bernardino County						
2009	49,258	47,029	1,300	838	55	36
2010	49,510	47,267	1,333	821	52	37
2011	51,572	49,304	1,344	832	55	34
2012	47,055	44,746	1,384	828	61	36
2013	49,389	47,031	1,379	881	62	36
San Diego County						
2009	95,908	91,652	2,453	1,595	121	87
2010	97,489	93,240	2,423	1,615	123	88
2011	100,211	95,818	2,537	1,646	122	88
2012	99,658	95,173	2,625	1,645	129	86
2013	97,012	92,410	2,673	1,711	132	86
Ventura County						
2009	23,248	22,139	680	386	30	13
2010	23,527	22,395	695	398	26	13
2011	24,096	22,968	710	372	30	16
2012	23,276	22,106	721	405	29	15
2013	24,115	22,931	734	408	23	19
State of California (Total)						
2009	1,347,245	1,296,530	29,368	19,048	1,439	860
2010	1,344,480	1,293,261	29,706	19,204	1,444	865
2011	1,390,289	1,337,934	30,476	19,545	1,453	881
2012	1,315,510	1,261,942	31,352	19,810	1,504	902
2013	1,341,123	1,286,142	32,147	20,369	1,517	948

Source: California EDD, Labor Market Information Division, Size of Business Data 3Q 2013

Table C-10: Minority- and Women-Owned Businesses, 2007

Women-owned Businesses	All firms*	Sales/receipts (\$000s)	Firms w/ paid employees	Sales/receipts (\$000s)	No. of employees	Annual payroll (\$000s)
Los Angeles County	316,549	59,862,423	34,452	50,009,139	271,959	9,140,990
Orange County	93,397	19,934,968	12,309	16,881,427	116,576	4,021,721
Riverside-San Bernardino Area	96,031	16,129,307	7,959	13,899,565	74,065	1,981,345
Ventura County	23,038	4,107,067	2,608	3,358,491	18,748	566,074
Total	529,015	100,033,765	57,328	84,148,622	481,348	15,710,130
San Diego County	86,939	13,085,211	10,260	10,761,836	89,648	2,688,478

Hispanic-owned Businesses	All firms	Sales/receipts (\$000s)	Firms w/ paid employees	Sales/receipts (\$000s)	No. of employees	Annual payroll (\$000s)
Los Angeles County	225,791	30,683,743	18,729	23,440,496	155,420	4,557,116
Orange County	40,843	7,467,361	5,046	6,093,763	45,357	1,452,344
Riverside-San Bernardino Area	81,192	10,441,706	5,986	7,405,730	63,248	1,524,789
Ventura County	12,059	1,241,890	1,202	869,901	6,899	212,652
Total	359,885	49,834,700	30,963	37,809,890	270,924	7,746,901
San Diego County	44,156	6,655,334	6,066	5,347,835	37,216	1,030,554

Asian-owned Businesses	All firms	Sales/receipts (\$000s)	Firms w/ paid employees	Sales/receipts (\$000s)	No. of employees	Annual payroll (\$000s)
Los Angeles County	183,090	81,830,223	46,896	74,692,795	356,288	10,392,285
Orange County	63,394	20,433,177	13,362	18,103,344	96,139	3,059,152
Riverside-San Bernardino Area	30,599	9,734,148	7,260	8,622,480	58,112	1,306,855
Ventura County	5,583	1,746,083	1,606	1,502,974	13,911	294,588
Total	282,666	113,743,631	69,124	102,921,593	524,450	15,052,880
San Diego County	29,239	9,211,631	6,200	8,348,901	50,080	1,384,560

Black-owned Businesses	All firms	Sales/receipts (\$000s)	Firms w/ paid employees	Sales/receipts (\$000s)	No. of employees	Annual payroll (\$000s)
Los Angeles County	59,677	11,288,900	4,189	9,730,022	34,289	1,138,356
Orange County	4,361	707,926	417	572,465	5,310	173,206
Riverside-San Bernardino Area	20,444	1,183,894	1,009	728,697	8,936	194,957
Ventura County	1,038	130,416	149	103,678	2,214	35,220
Total	85,520	13,311,136	5,764	11,134,862	50,749	1,541,739
San Diego County	8,481	770,681	727	571,111	5,570	153,344

Figures include self-employed persons and firms with no employees at the time of the survey

Source: U.S. Census Bureau, 2007 Economic Census

Note: Data releases from the 2012 Economic Census Survey of Business Owners are scheduled to begin June 15 and continue through December 2015. See here for release schedule:

<http://www.census.gov/econ/census/>

Table C-11: Employee Compensation by Industry in Southern California, 2013

(All values in millions of dollars)

Description / Industry Sector				San Bernardino		LA 5-County	San Diego	California
	Los Angeles County	Orange County	Riverside County	County	Ventura County	Area	County	
Compensation of employees, received	304,090.2	107,067.7	33,881.0	38,591.6	21,663.5	505,294.0	105,284.3	1,162,587.7
Total wage and salary disbursements	244,406.7	87,037.2	26,048.0	29,754.7	17,253.1	404,499.7	83,427.3	934,698.9
Total supplements to wages and salaries	59,683.5	20,030.5	7,833.0	8,826.9	4,410.4	100,784.3	21,856.9	227,888.8
Employer contributions for employee pension and insurance funds	42,558.6	13,783.5	5,936.4	6,580.5	3,183.0	72,042.0	15,767.9	164,217.7
Employer contributions for government social insurance	17,124.9	6,247.0	1,896.6	2,246.4	1,227.5	28,742.4	6,089.1	63,671.1
Total average compensation per job (dollars)	69,305.0	69,487.0	53,004.0	55,809.0	65,680.0	---	70,546.0	71,654.0
Farm compensation	147.8	59.1	195.1	60.1	678.0	1,140.3	312.8	7,350.7
Nonfarm compensation	303,942.4	107,008.6	33,685.9	38,521.5	20,985.5	504,143.7	104,971.5	1,155,236.9
Private compensation	250,266.9	93,417.9	23,802.7	27,776.5	16,754.8	412,018.8	76,139.6	922,488.1
Forestry, fishing, related activities, and other	70.3	39.2	187.5	25.1	280.9	603.0	55.1	7,154.1
Mining	1,248.8	69.3	27.0	75.9	209.0	1,630.0	42.7	4,407.4
Utilities	1,810.5	590.6	188.5	525.9	168.7	3,284.1	1,202.2	9,286.1
Construction	8,503.3	5,973.0	2,651.5	1,898.9	837.5	19,864.1	4,369.6	46,820.9
Manufacturing	29,008.5	14,004.3	2,613.1	3,037.8	3,775.8	52,439.5	9,312.0	122,687.0
Durable goods manufacturing	18,675.8	11,069.0	1,839.6	1,905.0	1,560.8	35,050.1	7,348.2	85,409.9
Nondurable goods manufacturing	10,332.7	2,935.3	773.5	1,132.9	2,215.0	17,389.4	1,963.8	37,277.2
Wholesale trade	17,721.6	8,290.4	1,641.8	2,426.4	1,262.4	31,342.8	4,194.0	57,849.5
Retail trade	16,640.5	6,324.1	3,055.8	3,074.6	1,513.6	30,608.5	5,500.1	65,395.6
Transportation and warehousing	10,198.2	1,562.7	1,168.3	3,008.8	268.1	16,206.1	1,125.2	28,781.0
Information	23,944.1	2,680.9	451.0	388.0	452.2	27,916.2	2,642.5	68,582.3
Finance and insurance	18,504.7	10,307.9	989.1	1,160.8	1,447.9	32,410.3	5,110.7	66,852.1
Real estate and rental and leasing	5,463.6	2,790.2	422.4	357.1	310.5	9,343.8	1,725.5	17,583.8
Professional and technical services	30,793.5	11,948.1	1,182.2	1,508.8	1,471.6	46,904.2	15,542.8	130,833.1
Management of companies and enterprises	7,316.8	3,161.2	297.9	500.3	266.8	11,543.0	2,896.0	29,509.8
Administrative and waste services	12,677.2	6,412.5	1,425.2	1,871.4	904.8	23,291.0	4,058.8	47,075.1
Educational services	7,196.6	1,278.9	269.9	501.3	233.9	9,480.6	1,824.0	19,611.3
Health care and social assistance	31,277.2	9,648.4	4,000.0	4,894.7	1,964.1	51,784.3	8,868.7	114,552.2
Arts, entertainment, and recreation	8,945.3	1,819.5	371.7	189.7	180.2	11,506.4	1,201.4	17,342.4
Accommodation and food services	9,885.0	4,003.8	1,600.1	1,145.4	679.5	17,313.9	3,883.3	37,453.1
Other services, except public administration	9,061.1	2,513.0	1,259.5	1,185.9	527.4	14,546.9	2,585.0	30,711.3
Government and government enterprises	53,675.5	13,590.7	9,883.2	10,744.9	4,230.7	92,125.0	28,831.8	23,248.8

Source: U.S. Dept. of Commerce, Bureau of Economic Analysis, CA-06

Table C-12: Total Personal Income in Southern California

(Annual averages in billions of current dollars – not adjusted for inflation)

\Area		San					L.A. 5-	San Diego	State of
Year \	Los Angeles	Orange	Riverside	Bernardino	Ventura	County	Region		
	County	County	County	County	County			County	California
2001	303.6	112.6	41.7	42.5	26.9	527.2		100.8	1,174.6
2002	311.7	116.2	44.0	44.5	27.5	543.9		105.2	1,193.6
2003	323.7	122.6	47.6	47.5	29.3	570.8		110.3	1,244.5
2004	339.2	130.1	51.6	51.2	31.6	603.6		118.4	1,321.8
2005	357.6	138.8	55.9	54.2	33.5	639.9		123.6	1,396.0
2006	384.7	149.0	61.1	57.3	36.0	688.1		130.7	1,499.3
2007	398.3	151.1	64.2	60.0	37.5	711.1		136.3	1,564.3
2008	410.5	153.0	65.1	61.3	37.4	727.4		141.8	1,596.2
2009	395.4	146.0	63.7	60.2	36.1	701.2		137.3	1,537.1
2010	404.5	147.4	65.2	61.3	37.1	715.4		141.2	1,578.6
2011	426.7	155.3	69.8	64.5	39.4	755.6		151.5	1,685.6
2012	455.8	166.6	73.7	66.6	41.7	804.4		160.9	1,805.2
2013	466.1	169.8	76.3	68.4	42.4	823.0		165.0	1,856.6

% Change from Prior Year

\Area		San					L.A. 5-	San Diego	State of
Year \	Los Angeles	Orange	Riverside	Bernardino	Ventura	County	Region		
	County	County	County	County	County			County	California
2001	6.5%	2.8%	9.2%	9.3%	3.5%	6.0%		5.6%	3.5%
2002	2.7%	3.2%	5.4%	4.7%	2.5%	3.2%		4.3%	1.6%
2003	3.8%	5.5%	8.3%	6.8%	6.5%	5.0%		4.9%	4.3%
2004	4.8%	6.1%	8.3%	7.7%	7.8%	5.8%		7.3%	6.2%
2005	5.4%	6.7%	8.3%	5.9%	5.9%	6.0%		4.5%	5.6%
2006	7.6%	7.4%	9.3%	5.8%	7.5%	7.5%		5.7%	7.4%
2007	3.5%	1.4%	5.0%	4.7%	4.2%	3.3%		4.3%	4.3%
2008	3.1%	1.3%	1.5%	2.2%	-0.2%	2.3%		4.0%	2.0%
2009	-3.7%	-4.6%	-2.3%	-1.9%	-3.6%	-3.6%		-3.1%	-3.7%
2010	2.3%	1.0%	2.5%	1.9%	2.7%	2.0%		2.8%	2.7%
2011	5.5%	5.4%	7.0%	5.2%	6.4%	5.6%		7.2%	6.8%
2012	6.8%	7.3%	5.6%	3.3%	5.8%	6.5%		6.2%	7.1%
2013	2.3%	1.9%	3.5%	2.7%	1.7%	2.3%		2.5%	2.8%

Source: U.S. Dept. of Commerce, Bureau of Economic Analysis

Table C-13: Average Household Spending in Large Metro Areas, 2011-2012

(\$ per year; sorted by income before taxes)

Metro Area	Income before taxes	Average annual expenditures	Food	Housing	Transportation	Health care	Entertainment	Education	Expense to income ratio	Number of consumer units (in thousands)	Percent homeowner
Washington, D.C.	\$115,597	\$80,452	\$8,762	\$28,416	\$13,450	\$4,450	\$3,513	\$2,160	69.6%	2,219	70%
San Francisco	92,846	70,807	8,401	25,366	9,675	4,312	3,255	2,062	76.3%	3,097	51%
Baltimore	90,429	62,012	6,807	20,165	9,589	3,722	3,103	2,131	68.6%	988	68%
Minneapolis-St.Paul	90,093	66,678	7,554	21,315	12,222	4,754	3,728	1,536	74.0%	1,369	71%
Boston	83,233	65,650	8,705	21,384	10,219	4,518	3,438	1,921	78.9%	2,825	63%
Detroit	81,213	53,835	7,268	16,130	10,623	3,675	2,767	1,136	66.3%	1,930	71%
New York	80,862	60,791	7,225	24,187	8,235	3,585	2,529	2,280	75.2%	8,778	55%
Seattle	80,067	63,759	8,265	21,294	9,975	3,964	3,543	1,838	79.6%	1,907	63%
Houston	79,661	59,724	7,155	19,747	12,560	3,174	3,012	954	75.0%	2,051	64%
San Diego	77,112	60,279	6,915	23,009	9,502	3,781	2,720	1,064	78.2%	1,203	55%
Chicago	74,908	57,919	7,373	20,527	9,026	3,982	2,644	2,150	77.3%	3,498	66%
Dallas-Fort Worth	72,870	56,827	7,177	19,033	10,196	3,744	3,032	883	78.0%	2,566	61%
Los Angeles	70,900	55,852	7,510	21,353	8,599	2,859	2,504	1,594	78.8%	6,155	51%
Philadelphia	69,975	55,766	7,662	19,740	8,595	3,597	2,874	1,357	79.7%	2,898	66%
Atlanta	69,026	50,782	6,374	16,975	8,682	3,147	2,204	1,642	73.6%	2,350	62%
Cleveland	68,443	49,438	6,346	15,644	8,977	3,251	2,378	1,116	72.2%	1,162	64%
Phoenix	60,326	54,168	7,358	18,864	10,240	3,312	3,119	286	89.8%	1,550	59%
Miami	56,094	40,604	5,695	16,212	6,573	2,204	1,352	586	72.4%	1,729	57%

Source: U.S. Department of Labor, Bureau of Labor Statistics, 2012-2013 Consumer Expenditure Survey

Table C-14: Average Annual Earnings by Major Employment Sector, 2013

NAICS	Industry Sector	San						
		Los Angeles County	Orange County	Riverside County	Bernardino County	San Diego County	Ventura County	State of California
0	Total, all industries	\$53,719	\$54,535	\$36,414	\$38,874	\$53,778	\$49,220	\$56,590
11	Agriculture, forestry, fishing and hunting	31,442	25,908	24,328	28,358	31,086	28,780	27,783
21	Mining	151,464	96,639	61,965	72,358	76,464	101,335	135,171
22	Utilities	105,912	115,599	84,765	89,980	128,686	106,421	114,081
23	Construction	56,399	60,135	47,164	54,281	55,216	51,421	58,229
31	Manufacturing	59,934	68,181	49,482	47,681	75,824	99,647	77,922
334	Computer & electronic product manufacturing	99,374	95,849	67,608	53,869	105,319	96,380	133,642
3364	Aerospace product & parts manufacturing	96,792	92,974	53,154	52,791	89,454	63,833	97,494
42	Wholesale trade	58,339	76,752	52,600	51,827	67,984	72,589	68,896
44	Retail trade	32,006	33,664	28,549	28,764	30,298	30,525	32,421
48	Transportation and warehousing	53,854	50,249	38,810	42,431	41,165	43,118	49,304
51	Information	98,859	82,715	52,235	56,734	85,455	68,413	132,294
5112	Software publishers	151,601	125,573	76,250	84,573	145,749	81,742	164,926
5121	Motion picture and video industries	96,562	30,508	16,656	---	27,791	25,565	90,620
518	ISPs, search portals & data processing	94,068	78,775	83,716	40,935	87,700	195,678	133,691
51913	Internet publishing, broadcasting, web search	105,946	94,595	46,844	28,790	90,284	62,538	343,785
52	Finance and insurance	102,654	101,063	60,739	55,628	84,368	73,584	101,829
53	Real estate and rental and leasing	59,013	62,490	39,119	38,937	51,129	57,202	55,736
54	Professional, scientific & technical services	87,727	82,781	50,935	57,477	102,999	71,547	97,645
5415	Computer systems design & related Services	100,057	100,826	70,458	89,600	105,893	86,013	125,982
55	Management of companies & enterprises	99,053	94,626	71,567	65,173	113,931	108,676	110,147
56	Administrative and waste services	36,463	38,942	27,567	27,262	38,199	36,788	38,826
61	Educational services	50,694	37,225	34,055	41,282	43,595	34,873	47,114
62	Health care and social assistance	40,623	48,044	40,695	43,286	46,818	45,060	46,203
71	Arts, entertainment, and recreation	99,877	31,278	25,782	19,443	34,668	24,930	51,808
72	Accommodation and food services	20,237	20,325	18,123	15,614	20,278	17,756	19,943
81	Other services (excluding public administration)	34,145	33,544	28,805	31,163	29,321	29,113	34,198
99	Unclassified	64,760	54,450	40,878	38,417	52,336	54,889	60,247

Source: California EDD, Labor Market Information Department, Quarterly Census of Employment and Wages (QCEW)

Table C-15: Personal Income Tax Statistics, 2012 Taxable Year

Adj. Gross Income Class	<u>Los Angeles County</u>			<u>Orange County</u>			<u>Riverside County</u>		
	No. of Taxable Returns (000s)	Adjusted Gross Income (\$ mil.)	Tax Assessed (\$ mil.)	No. of Taxable Returns (000s)	Adjusted Gross Income (\$ mil.)	Tax Assessed (\$ mil.)	No. of Taxable Returns (000s)	Adjusted Gross Income (\$ mil.)	Tax Assessed (\$ mil.)
Deficit to 0	64.6	-11,840.0	5.5	24.1	-5,098.3	1.4	13.3	-1,426.4	86.8
1 to 3K	156.6	204.0	0.2	49.8	65.9	0.1	29.2	36.3	0.0
3K to 6K	163.6	745.0	0.8	49.7	225.0	0.3	30.2	137.5	0.1
6K to 9K	188.4	1,418.9	1.5	54.9	413.0	0.6	36.8	277.1	0.3
9K to 12K	230.5	2,406.3	1.6	59.9	627.6	0.7	45.8	478.8	0.3
12K to 15K	223.7	3,017.7	2.2	59.5	803.3	0.9	45.9	619.3	0.4
15K to 18K	226.0	3,724.9	4.8	60.6	999.9	1.6	45.3	746.8	0.9
18K to 21K	201.0	3,914.4	8.2	56.4	1,098.7	2.6	41.0	798.5	1.5
21K to 24K	186.2	4,186.7	12.5	52.3	1,174.7	3.9	38.2	859.0	2.3
24K to 27K	168.4	4,288.2	18.1	48.4	1,232.7	5.7	34.5	879.5	3.2
27K to 30K	152.1	4,332.6	23.0	44.6	1,270.5	7.3	31.6	900.1	3.9
30K to 35K	227.1	7,364.1	50.2	67.0	2,171.6	15.6	46.0	1,491.9	8.1
35K to 40K	193.5	7,240.7	67.1	58.1	2,174.0	21.1	39.1	1,462.1	10.4
40K to 50K	312.2	13,970.9	176.1	96.8	4,335.2	56.3	63.5	2,842.7	26.4
50K to 60K	236.1	12,930.2	220.9	75.8	4,151.3	71.5	49.8	2,729.1	33.5
60K to 70K	186.0	12,060.4	259.4	62.4	4,045.2	85.0	40.6	2,632.4	41.2
70K to 80K	149.3	11,167.1	288.2	53.4	3,997.5	99.6	34.0	2,544.1	49.8
80K to 90K	118.4	10,036.9	292.9	45.3	3,844.1	106.8	27.4	2,325.6	52.7
90K to 100K	95.2	9,023.0	289.3	37.7	3,571.0	108.3	22.1	2,094.0	54.5
100K to 150K	272.1	32,952.4	1,284.6	121.5	14,813.7	553.9	61.0	7,352.0	253.7
150K to 200K	115.3	19,777.2	978.7	59.4	10,204.9	489.5	20.9	3,563.9	166.9
200K to 300K	82.3	19,733.3	1,156.0	43.3	10,359.4	596.9	10.6	2,507.6	231.0
300K to 400K	29.1	10,001.5	666.7	14.7	5,032.9	332.5	2.7	917.1	60.7
400K to 500K	14.9	6,628.1	477.3	7.0	3,136.6	226.4	1.2	536.7	38.0
500K to 1 mil.	24.2	16,448.0	1,320.1	10.7	7,252.9	589.7	1.6	1,085.2	86.4
1 million and up	16.5	63,654.6	6,913.9	5.9	22,684.0	2,588.8	0.7	1,971.8	196.0
Total	4,033.2	269,387.1	14,519.9	1,319.1	104,587.4	5,966.8	812.9	40,362.8	1,409.3

Source: California Franchise Tax Board, *Annual Report - Statistical Appendix Tables (B-7)*

Table C-15: Personal Income Tax Statistics, 2012 Taxable Year (continued)

Adj. Gross Income Class	<u>San Bernardino County</u>			<u>San Diego County</u>			<u>Ventura County</u>		
	No. of Taxable Returns (000s)	Adjusted Gross Income (\$ mil.)	Tax Assessed (\$ mil.)	No. of Taxable Returns (000s)	Adjusted Gross Income (\$ mil.)	Tax Assessed (\$ mil.)	No. of Taxable Returns (000s)	Adjusted Gross Income (\$ mil.)	Tax Assessed (\$ mil.)
Deficit to 0	8.3	-785.8	0.7	23.3	-4,441.3	1.2	5.7	-810.9	0.2
1 to 3K	27.0	34.3	0.0	47.6	59.7	0.1	12.3	16.4	0.0
3K to 6K	28.6	130.1	0.1	46.7	211.8	0.3	12.6	57.2	0.1
6K to 9K	34.1	257.7	0.3	52.0	391.2	0.5	13.8	103.3	0.2
9K to 12K	42.8	447.1	0.3	58.6	614.3	0.6	15.3	160.7	0.2
12K to 15K	42.8	577.8	0.4	58.9	795.3	0.8	15.3	206.4	0.3
15K to 18K	41.0	676.0	0.9	58.7	967.3	1.6	15.8	260.0	0.4
18K to 21K	36.7	714.6	1.4	56.4	1,099.5	2.7	15.7	306.5	0.7
21K to 24K	33.2	746.5	2.1	53.6	1,204.7	4.3	15.8	354.6	1.0
24K to 27K	29.8	759.3	2.8	49.7	1,266.3	6.4	14.3	364.8	1.5
27K to 30K	27.6	786.1	3.5	46.0	1,309.1	8.3	13.0	369.4	1.8
30K to 35K	41.8	1,354.6	7.4	70.7	2,292.7	18.0	18.8	608.7	4.0
35K to 40K	36.0	1,347.0	9.7	62.9	2,356.7	25.1	15.9	595.1	5.4
40K to 50K	58.2	2,604.7	24.7	103.2	4,619.7	63.7	25.9	1,162.7	13.7
50K to 60K	45.7	2,501.8	118.7	80.0	4,382.8	78.6	20.8	1,137.3	17.7
60K to 70K	36.5	2,368.9	38.4	65.1	4,220.9	91.9	17.1	1,108.9	21.6
70K to 80K	29.7	2,220.9	45.4	54.5	4,081.5	105.1	14.5	1,088.2	25.3
80K to 90K	23.6	2,000.8	47.1	45.6	3,871.7	110.7	12.4	1,052.6	27.5
90K to 100K	18.7	1,772.4	47.2	38.7	3,672.0	114.6	10.4	987.5	28.4
100K to 150K	49.8	5,998.1	209.2	116.7	14,163.5	540.8	33.4	4,061.3	147.5
150K to 200K	16.5	2,805.4	132.1	51.6	8,859.7	433.3	15.2	2,618.7	125.0
200K to 300K	8.0	1,889.9	108.8	35.7	8,551.0	498.3	10.3	2,461.3	142.9
300K to 400K	1.8	632.9	42.2	11.8	4,039.7	268.7	3.3	1,115.2	74.7
400K to 500K	0.9	380.7	27.6	5.5	2,456.9	178.0	1.5	650.5	47.6
500K to 1 mil.	1.1	709.9	57.7	8.0	5,392.7	437.4	2.3	1,536.4	125.5
1 million and up	0.4	1,212.6	128.8	4.2	12,889.9	1,345.0	1.1	3,221.5	346.8
Total	720.6	34,144.4	1,057.2	1,305.7	89,329.3	4,336.2	352.4	24,794.3	1,159.9

Source: California Franchise Tax Board, *Annual Report - Statistical Appendix Tables (B-7)*

Table C-16: Consumer Price Index (CPI) for the Los Angeles Area

<u>Consumer Price Index</u>												
Mo. Yr.	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Jan.	185.2	188.5	195.4	206.0	212.6	220.9	220.7	224.6	228.7	233.4	238.0	239.9
Feb.	186.5	190.1	197.4	207.5	214.8	221.4	221.4	224.6	229.7	234.5	239.8	241.1
Mar.	188.2	191.5	199.2	208.5	216.5	223.6	221.4	225.5	232.2	236.9	240.0	242.5
Apr.	187.6	191.9	201.1	210.5	217.8	224.6	221.7	225.9	233.3	236.9	239.0	242.4
May	186.4	193.3	201.5	212.4	218.6	226.7	222.5	226.4	233.4	237.0	239.3	243.4
June	186.3	193.7	200.7	211.1	217.3	229.0	223.9	225.9	232.3	236.0	239.2	243.5
July	186.3	193.4	201.4	211.4	217.5	229.9	224.0	226.0	231.3	235.8	238.9	243.7
Aug.	186.9	193.1	203.1	211.9	217.3	228.5	224.5	226.4	231.8	237.2	239.2	243.6
Sep.	188.2	194.5	205.8	212.9	217.7	227.4	225.3	226.0	233.0	238.1	239.6	243.6
Oct.	187.8	196.3	206.9	211.4	218.7	226.2	225.3	226.8	233.0	240.1	239.9	243.3
Nov.	187.1	196.9	205.6	211.1	219.9	222.2	224.3	225.9	232.7	237.7	238.7	241.8
Dec.	187.0	195.2	203.9	210.6	219.4	219.6	223.6	226.6	231.6	236.0	238.7	240.5
Ann. Ave.	187.0	193.2	201.8	210.4	217.3	225.0	223.2	225.9	231.9	236.6	239.2	242.4

<u>Month-to-Month % Change</u>												
Mo. Yr.	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Jan.	0.8%	0.8%	0.1%	1.0%	0.9%	0.7%	0.5%	0.4%	0.9%	0.8%	0.8%	0.5%
Feb.	0.7%	0.8%	1.0%	0.7%	1.0%	0.2%	0.3%	0.0%	0.5%	0.5%	0.7%	0.5%
Mar.	0.9%	0.7%	0.9%	0.5%	0.8%	1.0%	0.0%	0.4%	1.1%	1.0%	0.1%	0.6%
Apr.	-0.3%	0.2%	1.0%	1.0%	0.6%	0.5%	0.1%	0.2%	0.5%	0.0%	-0.4%	0.0%
May	-0.6%	0.7%	0.2%	0.9%	0.3%	0.9%	0.4%	0.2%	0.0%	0.1%	0.1%	0.4%
June	-0.1%	0.2%	-0.4%	-0.6%	-0.6%	1.1%	0.6%	-0.2%	-0.4%	-0.4%	-0.1%	0.0%
July	0.0%	-0.2%	0.3%	0.1%	0.1%	0.4%	0.0%	0.0%	-0.4%	-0.1%	-0.1%	0.1%
Aug.	0.3%	-0.2%	0.8%	0.2%	-0.1%	-0.6%	0.2%	0.2%	0.2%	0.6%	0.1%	0.0%
Sep.	0.7%	0.7%	1.3%	0.5%	0.2%	-0.5%	0.3%	-0.2%	0.5%	0.4%	0.2%	0.0%
Oct.	-0.2%	0.9%	0.5%	-0.7%	0.5%	-0.6%	0.0%	0.4%	0.0%	0.8%	0.1%	-0.1%
Nov.	-0.4%	0.3%	-0.6%	-0.1%	0.6%	-1.7%	-0.4%	-0.4%	-0.1%	-1.0%	-0.5%	-0.6%
Dec.	-0.1%	-0.9%	-0.8%	-0.2%	-0.3%	-1.2%	-0.3%	0.3%	-0.5%	-0.7%	0.0%	-0.5%
Ann. Ave.	0.1%	0.4%	0.4%	0.3%	0.3%	0.0%	0.2%	0.1%	0.2%	0.2%	0.1%	0.1%

<u>Year-to-Year % Change</u>												
Mo. Yr.	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Jan.	3.5%	1.8%	3.7%	5.4%	3.2%	3.9%	-0.1%	1.8%	1.8%	2.1%	2.0%	0.8%
Feb.	3.6%	1.9%	3.8%	5.1%	3.5%	3.1%	0.0%	1.4%	2.3%	2.1%	2.2%	0.6%
Mar.	3.9%	1.8%	4.0%	4.7%	3.8%	3.3%	-1.0%	1.9%	3.0%	2.0%	1.3%	1.0%
Apr.	3.0%	2.3%	4.8%	4.7%	3.5%	3.1%	-1.3%	1.9%	3.3%	1.5%	0.9%	1.4%
May	2.1%	3.7%	4.2%	5.4%	2.9%	3.7%	-1.8%	1.7%	3.1%	1.6%	1.0%	1.7%
June	2.4%	4.0%	3.6%	5.2%	2.9%	5.4%	-2.2%	0.9%	2.8%	1.6%	1.4%	1.8%
July	2.3%	3.8%	4.1%	5.0%	2.9%	5.7%	-2.6%	0.9%	2.3%	1.9%	1.3%	2.0%
Aug.	2.1%	3.3%	5.2%	4.3%	2.6%	5.1%	-1.7%	0.8%	2.4%	2.3%	0.8%	1.8%
Sep.	2.6%	3.3%	5.8%	3.4%	2.3%	4.5%	-1.0%	0.3%	3.1%	2.2%	0.6%	1.7%
Oct.	2.2%	4.5%	5.4%	2.2%	3.5%	3.4%	-0.4%	0.7%	2.8%	3.0%	-0.1%	1.4%
Nov.	1.7%	5.2%	4.4%	2.7%	4.2%	1.0%	0.9%	0.7%	3.0%	2.1%	0.4%	1.3%
Dec.	1.8%	4.4%	4.5%	3.3%	4.2%	0.1%	1.8%	1.3%	2.2%	1.9%	1.1%	0.7%
Ann. Ave.	2.6%	3.3%	4.5%	4.3%	3.3%	3.5%	-0.8%	1.2%	2.7%	2.0%	1.1%	1.4%

Source: U.S. Department of Labor, Bureau of Labor Statistics

Section D: Industry Data

Table D-1: Aerospace/Technology Employment in Southern California

(Annual averages in thousands)

Los Angeles County	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Computer & electronic product mfg.	59.6	60.5	60.1	56.0	54.1	51.2	48.8	44.8	41.5	39.3	38.9
Aerospace product & parts mfg.	40.0	38.6	40.1	37.6	38.2	37.6	36.8	39.3	38.5	39.7	38.9
Pharmaceutical & medicine mfg.	5.5	5.3	5.6	5.9	6.3	6.4	6.7	6.7	7.2	7.4	7.5
Software publishers	5.1	5.1	5.9	6.8	5.4	5.8	5.3	5.1	5.5	5.8	5.8
ISPs, search portals & data processing	11.1	11.3	12.2	5.8	5.7	5.1	4.3	4.5	5.1	5.6	5.6
Internet publishing, broadcasting, web search	11.0	11.2	12.0	5.7	6.7	6.5	6.5	7.0	7.9	8.2	8.6
Computer systems design & related services	26.5	25.5	26.3	27.4	28.8	26.7	26.5	28.1	28.7	28.6	29.0
Scientific research & development services	18.0	18.7	18.4	17.1	17.6	17.1	17.2	16.9	16.4	16.4	16.3
Total of these industries	176.8	176.2	180.7	162.1	162.9	156.5	151.9	152.4	150.8	150.9	150.6

Orange County	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Computer & electronic product mfg.	42.1	42.2	41.9	39.8	37.2	33.7	34.0	33.8	34.3	32.9	33.2
Aerospace product & parts mfg.	11.0	11.3	11.2	10.9	11.4	10.5	10.0	10.0	10.3	10.6	11.1
Pharmaceutical & medicine mfg.	6.0	6.2	5.8	4.9	5.0	5.1	4.7	4.3	4.3	4.3	3.7
Software publishers	3.5	3.3	3.1	3.3	4.2	4.3	4.5	4.9	5.1	5.2	5.1
ISPs, search portals & data processing	4.4	4.7	4.9	2.4	1.6	1.3	1.2	1.2	1.5	1.8	2.0
Internet publishing, broadcasting, web search	0.4	0.5	0.6	1.0	1.1	1.7	1.7	1.5	1.6	1.7	1.6
Computer systems design & related services	15.0	15.8	16.9	17.7	18.3	17.6	16.2	17.2	17.1	18.0	18.9
Scientific research & development services	3.1	3.2	4.0	5.3	6.1	6.3	6.5	6.8	7.3	7.4	7.6
Total of these industries	82.5	83.8	84.4	80.0	78.8	74.3	72.2	72.7	81.5	81.7	83.2

Source: California Employment Development Dept., Labor Market Information Division, QCEW Data, 2014 figures are average of first two quarters of the year

Table D-1: Aerospace/Technology Employment in Southern California (continued)
(Annual averages in thousands)

San Diego County	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Computer & electronic product mfg.	26.5	26.7	27.0	26.3	26.2	26.1	26.2	25.3	24.5	24.5	24.4
Aerospace product & parts mfg.	5.2	5.5	5.7	6.3	6.4	5.9	5.7	6.3	6.8	6.8	7.2
Pharmaceutical & medicine mfg.	4.2	4.2	4.3	4.5	4.7	4.9	5.1	5.3	5.7	5.9	6.3
Software publishers	4.1	4.0	3.7	4.1	4.1	4.2	4.2	4.2	4.2	4.1	4.2
ISPs, search portals & data processing	2.5	2.7	3.1	1.1	1.0	0.9	0.9	0.7	0.9	0.9	1.4
Internet publishing, broadcasting, web search	0.7	0.9	0.9	1.5	1.5	1.5	1.5	1.5	1.5	1.6	1.6
Computer systems design & related services	13.8	14.4	14.9	15.9	16.2	16.5	17.1	17.4	17.4	17.9	18.2
Scientific research & development services	24.0	25.2	24.8	24.3	25.0	23.2	30.6	29.3	29.4	30.1	31.6
Total of these industries	80.9	83.6	84.4	84.1	85.0	83.2	91.4	90.1	90.5	91.8	95.0

Ventura County	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Computer & electronic product mfg.	9.1	8.8	8.0	8.4	8.4	7.7	7.1	6.4	5.4	5.2	5.1
Aerospace product & parts mfg.	1.1	1.2	1.1	1.2	1.2	1.1	1.0	0.9	0.8	0.8	0.8
Software publishers	0.3	0.3	0.2	0.2	0.2	0.1	0.1	0.1	0.3	0.3	0.3
ISPs, search portals & data processing	0.7	0.5	0.7	0.3	0.2	0.2	0.2	0.3	0.2	0.2	0.3
Internet publishing, broadcasting, web search	0.7	0.5	0.7	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.0
Computer systems design & related services	2.1	2.1	2.4	2.4	2.6	2.6	2.6	2.8	3.0	2.9	2.9
Scientific research & development services	0.8	1.0	1.0	1.0	1.0	1.1	1.0	1.0	1.0	1.0	0.7
Total of these industries	14.7	14.4	13.9	13.6	13.7	12.9	12.2	11.6	10.7	10.5	10.2

California	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Computer & electronic product mfg.	320.7	320.2	318.2	301.8	298.8	278.4	272.8	272.7	269.4	261.8	261.0
Aerospace product & parts mfg.	73.4	72.7	72.7	72.0	73.1	70.8	68.7	71.3	70.5	71.8	71.3
Pharmaceutical & medicine mfg.	40.5	41.7	44.0	44.0	43.0	43.4	43.2	42.9	44.2	45.0	46.8
Software publishers	42.3	41.3	40.6	42.9	43.2	44.3	44.7	47.3	51.2	53.2	54.4
ISPs, search portals & data processing	47.2	49.3	55.0	21.1	19.6	18.6	18.6	18.7	20.4	23.4	24.9
Internet publishing, broadcasting, web search*	47.3	50.1	54.7	26.1	30.4	31.5	33.8	39.1	44.8	54.4	63.0
Computer systems design & related services	165.5	172.7	185.1	197.7	205.6	194.8	199.2	214.0	229.4	239.4	256.0
Scientific research & development services	93.7	96.5	100.3	107.9	116.1	111.0	118.4	118.7	124.8	127.1	126.7
Total of these industries	830.6	844.5	870.7	813.4	830.1	792.9	799.3	824.7	854.6	876.1	904.1

Source: California Employment Development Dept., Labor Market Information Division, QCEW Data, 2014 figures are average of first two quarters of the year

Table D-2: Advanced Technology Firms in Los Angeles County; Employment

NAICS	Industry	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
3254	Pharmaceutical & medicine mfg.	5,516	5,323	5,637	5,857	6,310	6,416	6,652	6,663	7,155	7,361	7,495
334510	Electromedical & therapeutical apparatus mfg.	4,468	5,037	5,396	4,485	4,611	4,615	3,701	3,618	3,102	2,811	2,759
3391	Medical equipment & supplies mfg.	8,514	7,915	7,871	8,773	8,413	8,831	9,291	8,389	8,546	8,754	8,910
6215	Medical & diagnostic laboratories	8,915	9,254	8,974	9,371	9,239	9,106	9,427	9,286	9,329	9,385	9,571
5417	Scientific R&D services	18,027	18,660	18,445	17,089	17,598	17,138	17,154	16,924	16,446	16,351	16,257
3364	Aerospace product & parts mfg.	39,972	38,612	40,120	37,617	38,228	37,561	36,773	39,320	38,457	39,741	38,936
3345X	Navigation, measuring, medical, control instr. Mfg.	34,364	34,858	34,253	32,107	30,784	29,552	28,929	25,176	23,178	21,655	21,334
3341	Computer & peripheral equipment mfg.	2,342	2,025	1,848	1,906	1,799	1,697	1,525	1,329	1,474	1,611	1,462
3342	Communications equipment mfg.	3,921	3,940	4,110	3,752	3,788	3,495	3,281	3,404	3,427	3,246	3,080
3343	Audio & visual equipment mfg.	2,206	2,370	2,358	1,900	1,732	1,289	1,025	852	795	658	637
3344	Semiconductor & other electronic components mfg.	10,360	10,362	10,723	10,466	10,026	9,273	9,076	9,208	8,512	8,240	8,639
3346	Reproducing magnetic & optical media mfg.	1,914	1,879	1,385	1,390	1,401	1,294	1,223	1,212	1,041	1,058	1,005
42511	Business-to-business electronic markets	3,299	3,285	3,328	2,930	2,614	1,848	1,580	1,358	1,278	1,483	1,227
5415	Computer systems design & related services	26,521	25,467	26,264	27,350	28,843	26,742	26,508	28,116	28,687	28,602	29,025
5112	Software publishers	5,072	5,136	5,927	6,768	5,356	5,806	5,251	5,123	5,458	5,816	5,844
516	Internet publishing & broadcasting	2,131	2,095	2,294	---	---	---	---	---	---	---	---
51913	Internet publishing, broadcasting, web search	---	---	---	5,651	6,730	6,465	6,482	6,999	7,908	8,213	8,620
5181	Internet service providers, web search	5,489	5,699	6,686	---	---	---	---	---	---	---	---
5182	Data processing, hosting, and related services	5,582	5,599	5,554	5,808	5,730	5,135	4,300	4,452	5,116	5,566	5,555

*Note: In 2007 there was a change in the industry classification codes for firms engaged in Internet publishing, broadcasting and web search.

From 1998 to 2006, ISP's, web search and data processing were covered under NAICS code 5181 and Internet publishing and broadcasting were under NAICS code 516.

In 2007, 5181 and 516 were consolidated under NAICS code 51913 but firms providing internet access via client supplied telecommunications equipment i.e. telephones or "dial-up" were reclassified to NAICS code 517919 "all other telecommunications." Therefore, one cannot directly compare 1998-2006 employment figures with 2007-2010 employment.

Source: California Employment Development Department, Labor Market Information Division, QCEW Data; 2014 figures are average of first two quarters of the year

Table D-2: Advanced Technology Firms in Los Angeles County; Firms (continued)

NAICS	Industry	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
3254	Pharmaceutical & medicine mfg.	88	85	87	80	82	87	99	102	101	89	90
334510	Electromedical & therapeutical apparatus mfg.	32	31	26	27	28	27	29	32	34	30	29
3391	Medical equipment & supplies mfg.	458	434	445	413	394	386	389	374	372	380	384
6215	Medical & diagnostic laboratories	456	491	521	489	479	471	484	477	500	508	511
5417	Scientific R&D services	492	525	588	502	510	501	519	502	537	556	573
3364	Aerospace product & parts mfg.	292	286	285	292	288	284	267	265	265	263	263
3345x	Navigation, measuring, medical, control instr. Mfg.	279	268	250	233	227	220	214	209	201	200	206
3341	Computer & peripheral equipment mfg.	82	71	70	67	66	57	53	48	48	59	59
3342	Communications equipment mfg.	114	105	106	90	86	84	86	86	92	88	86
3343	Audio & visual equipment mfg.	57	59	57	53	51	51	46	43	36	32	37
3344	Semiconductor & other electronic component mfg.	240	231	220	201	198	197	192	192	194	199	210
3346	Reproducing magnetic & optical media mfg.	99	91	81	75	69	57	50	43	45	47	46
42511	Business-to-business electronic markets	456	390	370	329	297	267	231	213	187	181	181
5415	Computer systems design & related services	3,153	3,032	3,359	3,328	3,341	3,416	3,256	3,207	3,262	3,328	3,604
5112	Software publishers	211	192	181	180	177	171	162	159	169	176	194
516	Internet publishing & broadcasting	135	125	167	---	---	---	---	---	---	---	---
51913	Internet publishing, broadcasting, web search	---	---	---	231	275	336	363	368	416	439	477
5181	Internet service providers, web search	359	299	342	---	---	---	---	---	---	---	---
5182	Data processing, hosting, and related services	281	270	273	262	270	276	274	275	262	278	318

*Note: In 2007 there was a change in the industry classification codes for firms engaged in Internet publishing, broadcasting and web search.

From 1998 to 2006, ISP's, web search and data processing were covered under NAICS code 5181 and Internet publishing and broadcasting were under NAICS code 516.

In 2007, 5181 and 516 were consolidated under NAICS code 51913 but firms providing internet access via client supplied telecommunications equipment i.e. telephones or "dial-up" were reclassified to NAICS code 517919 "all other telecommunications." Therefore, one cannot directly compare 1998-2006 employment figures with 2007-2010 employment.

Source: California Employment Development Department, Labor Market Information Division, QCEW Data; 2014 figures are average of first two quarters of the year

Table D-3: Value of Two-Way International Trade at Leading Customs Districts

(Value of imports and exports combined; ranking based on 2014 value; \$ billions)

Customs District	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Los Angeles	\$261.7	\$291.6	\$326.4	\$347.3	\$355.8	\$282.9	\$346.8	\$387.0	\$403.4	\$414.4	\$416.6
New York	244.4	267.2	294.7	323.6	353.4	266.7	326.5	387.9	381.9	379.1	386.7
Laredo	130.3	138.7	156.0	166.4	173.3	146.0	184.6	214.8	237.8	252.1	378.8
Detroit	207.3	230.0	239.8	248.9	236.4	170.8	218.9	244.5	251.9	245.2	260.7
Houston-Galveston	104.1	136.3	162.8	184.7	242.1	165.8	211.5	265.2	272.0	248.9	249.0
New Orleans	113.0	127.4	149.9	172.7	214.2	149.8	192.4	230.7	239.1	229.0	229.7
Chicago	94.9	108.4	120.8	132.9	153.3	127.8	160.7	176.2	187.2	192.2	210.2
Seattle	82.8	95.4	108.5	119.4	120.4	101.5	111.0	128.4	138.7	152.7	151.8
Savannah	59.9	72.2	82.1	93.4	101.0	87.2	108.9	126.3	132.3	129.4	141.7
Cleveland	63.7	71.9	80.3	86.4	98.8	78.6	95.4	110.8	118.6	123.3	131.3
U.S. Total	\$2,275.5	\$2,565.7	\$2,869.9	\$3,094.5	\$3,381.0	\$2,607.1	\$3,179.1	\$3,670.5	\$3,797.5	\$3,821.0	\$3,937.4
<i>LACD as % of US</i>	<i>11.5%</i>	<i>11.4%</i>	<i>11.4%</i>	<i>11.2%</i>	<i>10.5%</i>	<i>10.9%</i>	<i>10.9%</i>	<i>10.5%</i>	<i>10.6%</i>	<i>10.8%</i>	<i>10.6%</i>

Note: Based on NAICS district-level data, exports and imports for consumption

Source: U.S. Department of Commerce, Bureau of the Census, *U.S.A. Trade Online*

Table D-4: Merchandise Trade through the Los Angeles Customs District (Value in billions of current U.S. dollars)

Year	Imports	% change	Exports	% change	Total trade	% change
2004	191.0	15.5%	70.7	4.7%	261.7	12.4%
2005	213.3	11.7%	78.4	10.8%	291.6	11.4%
2006	236.0	10.7%	90.4	15.4%	326.4	11.9%
2007	247.3	4.8%	100.0	10.7%	347.3	6.4%
2008	245.8	-0.6%	110.0	10.0%	355.8	2.5%
2009	196.8	-19.9%	86.1	-21.7%	282.9	-20.5%
2010	241.7	22.8%	105.2	22.1%	346.8	22.6%
2011	265.7	10.0%	121.0	15.0%	386.7	11.5%
2012	282.1	6.2%	121.3	0.3%	403.4	4.3%
2013	287.6	1.9%	127.0	4.6%	414.5	2.7%
2014	288.3	0.3%	128.2	1.0%	416.6	0.5%

Note: Based on NAICS district-level data, exports and imports for consumption

Source: U.S. Department of Commerce, Bureau of the Census, *U.S.A. Trade Online*

Table D-5: Southern California Seaport Traffic

(Tonnage in short tons – 2000 lbs.)

	Port of Los Angeles	Port of Long Beach	Los Angeles - Long Beach Total	Port Hueneme	Port of San Diego
2000	70,951,139	70,383,708	141,334,847	3,427,710	4,889,979
2001	74,019,253	68,339,268	142,358,521	3,294,287	4,492,692
2002	84,414,753	67,813,429	152,228,182	3,586,450	4,093,179
2003	98,348,259	65,578,071	163,926,330	3,412,548	4,498,257
2004	99,418,304	78,173,513	177,591,817	4,042,129	4,703,823
2005	98,341,194	88,191,584	186,532,778	4,603,142	5,308,982
2006	113,211,222	97,291,496	210,502,718	4,570,636	6,704,451
2007	110,779,623	100,967,777	211,747,400	3,970,701	6,547,715
2008	106,534,781	94,909,076	201,443,857	3,571,199	5,560,852
2009	92,014,894	75,840,835	167,855,729	2,997,561	3,504,885
2010	102,628,989	90,793,805	193,422,794	3,356,234	4,073,892
2011	110,602,192	88,902,784	199,504,976	4,094,528	4,286,620
2012	110,474,012	90,948,653	201,422,665	4,527,279	4,821,642
2013	106,163,280	101,064,499	207,227,779	4,921,029	5,167,884
2014	109,821,887	100,612,959	210,434,846	5,247,663	5,358,648

Source: Pacific Maritime Association

Table D-6: Southern California Airport Traffic
(Number of passengers, tons of cargo)

Los Angeles International Airport (LAX)

	<u>Passenger Traffic</u>		
	Total	International	% International
2004	60,704,568	16,476,141	27.1%
2005	61,489,398	17,486,263	28.4%
2006	61,041,066	16,911,092	27.7%
2007	62,438,583	17,247,968	27.6%
2008	59,815,646	16,684,782	27.9%
2009	56,520,843	15,100,930	26.7%
2010	59,069,409	15,935,264	27.0%
2011	61,862,052	16,731,324	27.0%
2012	63,688,121	17,152,914	26.9%
2013	66,665,726	17,852,139	26.8%
2014	70,662,212	19,105,667	27.0%

Air Cargo Traffic (Tons)

	Total	International	% Int'l
2004	2,115,314	1,070,035	50.6%
2005	2,137,188	1,123,866	52.6%
2006	2,103,082	1,113,647	53.0%
2007	2,077,527	1,138,572	54.8%
2008	1,796,543	996,504	55.5%
2009	1,663,855	915,960	55.1%
2010	1,926,825	1,125,213	58.4%
2011	1,853,658	1,080,733	58.3%
2012	1,963,210	1,135,805	57.9%
2013	1,926,050	1,119,467	58.1%
2014	2,001,152	1,176,294	58.8%

Ontario International Airport (ONT)

	<u>Passenger Traffic</u>		<u>Air Cargo Traffic (Tons)</u>	
	Total	International	Total	International
2004	6,935,713	108,881	593,257	14,090
2005	7,213,528	120,367	575,369	24,746
2006	7,049,904	157,660	544,600	36,824
2007	7,207,150	80,390	532,865	34,964
2008	6,232,761	67,039	481,284	34,523
2009	4,886,695	68,465	390,932	25,282
2010	4,812,142	14,568	392,428	24,888
2011	4,551,875	68,911	417,476	33,150
2012	4,305,426	57,237	454,880	38,420
2013	3,971,136	57,473	460,535	42,671
2014	4,127,278	90,731	474,346	46,156

San Diego International Airport (SAN)

	<u>Passenger Traffic</u>		<u>Air Cargo (Tons)</u>
	Total	International	(Total)
2004	16,377,304	154,578	121,840
2005	17,372,521	286,273	156,410
2006	17,481,942	274,029	165,771
2007	18,326,734	269,790	138,036
2008	18,125,633	216,135	117,579
2009	16,974,172	195,506	104,607
2010	16,889,622	232,558	110,824
2011	16,892,188	407,612	114,192
2012	17,250,265	516,735	137,711
2013	17,710,241	627,596	148,075
2014	18,758,751	673,277	157,356

Bob Hope (Burbank) Airport (BUR)

	Passengers	Air Cargo (Tons)
2004	4,916,800	49,633
2005	5,512,619	52,867
2006	5,689,291	57,577
2007	5,921,336	53,735
2008	5,331,404	42,900
2009	4,588,433	44,392
2010	4,461,271	48,084
2011	4,301,568	49,116
2012	4,056,416	51,862
2013	3,844,390	52,906
2014	3,861,179	56,282

John Wayne Airport (SNA)

	Passengers	Air Cargo (Tons)
2004	9,272,394	20,152
2005	9,627,172	24,073
2006	9,613,540	24,180
2007	9,979,699	22,330
2008	8,989,603	17,383
2009	8,705,199	15,152
2010	8,663,452	14,920
2011	8,609,008	15,569
2012	8,857,944	17,509
2013	9,232,789	17,568
2014	9,386,033	17,127

Source of LAX & ONT data: City of Los Angeles, Los Angeles World Airports, Finance/Statistics

Source of BUR data: Burbank-Glendale-Pasadena Airport Authority

Source of SNA data: County of Orange

Source of SAN data: San Diego International Airport Authority

Table D-7: Overnight Visitors to Los Angeles County

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Overnight Visitor Volume (mil)	24.3	25.0	25.4	25.9	25.7	23.9	26.1	27.0	27.9	28.5	29.5
International	4.2	4.6	4.6	4.9	5.0	4.5	5.4	5.9	6.0	6.2	23.0
Domestic	20.0	20.4	20.7	21.1	20.7	19.3	20.6	21.0	21.9	22.3	6.5
Visitor Spending (US\$ billions)	12.3	13.4	14.0	14.6	14.2	12.2	13.8	15.5	16.6	17.5	17.5
International	3.3	3.9	4.0	4.3	4.5	4.1	5.1	5.4	5.6	6.0	6.4
Domestic	9.0	9.5	10.0	10.3	9.7	8.5	9.4	10.1	11.0	11.6	12.2

Source: Los Angeles Tourism and Convention Board

Table D-8: International Visitors to Los Angeles County
(Visitors in thousands)

Country/Region	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mexico	1,477.0	1,632.0	1,667.0	1,717.0	1,648.0	1,553.0	1,297.0	1,609.0	1,651.0	1,701.4	1,732.0
Canada	423.0	438.0	462.0	480.0	514.0	495.0	595.0	675.0	700.0	707.9	739.0
North American Visitors	1,900.0	2,070.0	2,129.0	2,197.0	2,162.0	2,048.0	1,892.0	2,284.0	2,351.0	2,409.2	2,471.0
China (excluding Hong Kong)	---	---	---	---	---	---	257.0	339.0	459.0	569.8	686.0
Australia	167.0	205.0	171.0	193.0	226.0	232.0	361.0	399.0	387.0	393.1	401.0
United Kingdom	340.0	361.0	363.0	358.0	351.0	273.0	339.0	361.0	318.0	319.1	328.0
Japan	349.0	350.0	364.0	346.0	286.0	239.0	274.0	289.0	289.0	291.1	310.0
France	79.0	146.0	109.0	130.0	199.0	178.0	247.0	338.0	273.0	264.1	281.0
South Korea	169.0	137.0	179.0	189.0	162.0	175.0	282.0	236.0	233.0	236.1	254.0
Other Overseas	1,127.0	1,262.0	1,223.0	1,222.0	1,279.0	1,257.0	2,127.0	1,691.0	1,700.0	1,691.8	1,789.0
Overseas Visitors	2,336.0	2,580.0	2,514.0	2,652.0	2,788.0	2,518.0	3,348.0	3,653.0	3,659.0	3,765.0	4,049.0
Total International Visitors	4,236.0	4,650.0	4,643.0	4,849.0	4,950.0	4,566.0	5,240.0	5,937.0	6,010.0	6,174.2	6,520.0

Source: Los Angeles Tourism and Convention Board

Table D-9: Location Filming Days Los Angeles County

Includes feature film, TV, and commercials production only. Covers location filming in the cities of Los Angeles, West Hollywood, Diamond Bar, and South Gate; unincorporated areas of L.A. County; the Angeles National Forest; and L.A. Unified School District properties)

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Q1	8,807	8,909	9,278	10,414	11,214	9,408	11,087	11,604	11,360	13,361	13,265
Q2	7,595	8,426	7,853	9,534	13,982	9,597	11,134	11,260	11,209	12,173	14,344
Q3	8,720	9,262	9,930	9,281	11,300	9,680	9,713	11,210	10,773	11,792	13,474
Q4	8,545	8,644	9,147	9,063	10,621	9,294	11,712	11,410	12,912	14,344	13,929
Total	33,667	35,241	36,208	38,292	47,117	37,979	43,646	45,484	46,254	51,670	55,012

Note: The data collection process was changed in 2008, so prior years may not be comparable

Source: FilmLA Inc.

Table D-10: Home Sales & Median Sale Prices in Southern California

New Home Sales

	Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County
2004	9,905	5,840	24,048	9,584	14,812	1,385
2005	12,065	5,494	28,732	10,894	15,902	2,192
2006	12,369	5,204	25,232	10,291	11,659	2,154
2007	10,657	4,027	13,693	6,279	8,490	1,450
2008	6,468	2,198	7,425	3,399	3,836	797
2009	5,684	1,587	5,094	2,347	3,208	502
2010	4,916	2,187	4,359	1,733	3,215	355
2011	3,831	2,044	3,168	1,151	2,647	272
2012	4,346	1,938	3,654	1,421	3,134	359
2013	4,083	3,508	4,459	1,985	3,313	414
2014	3,918	4,182	4,354	1,846	2,603	571

Existing Home Sales

	Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County
2004	127,566	47,898	51,064	46,943	53,503	14,865
2005	120,470	48,731	51,365	46,212	45,710	15,095
2006	96,843	34,121	37,246	34,473	32,921	10,347
2007	64,260	23,591	21,891	18,236	26,591	7,366
2008	58,810	25,198	35,859	22,521	30,514	7,947
2009	75,388	29,819	45,178	33,981	36,093	8,704
2010	72,397	28,784	39,634	28,915	33,863	8,172
2011	70,385	27,461	37,173	27,437	33,224	8,155
2012	79,340	32,970	37,356	27,374	37,871	9,686
2013	80,146	33,427	36,111	27,243	39,633	9,387
2014	72,283	29,679	32,256	24,415	35,741	8,535

Combined Home Sales

	Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County
2004	137,471	53,738	75,112	56,527	68,315	16,250
2005	132,535	54,225	80,097	57,106	61,612	17,287
2006	109,212	39,325	62,478	44,764	44,580	12,501
2007	74,917	27,618	35,584	24,515	35,081	8,816
2008	65,278	27,396	43,284	25,920	34,350	8,744
2009	81,072	31,406	50,272	36,328	39,301	9,206
2010	77,313	30,971	43,993	30,648	37,078	8,527
2011	74,216	29,505	40,341	28,588	35,871	8,427
2012	83,686	34,908	41,010	28,795	41,005	10,045
2013	84,229	36,935	40,570	29,228	42,946	9,801
2014	76,201	33,861	36,610	26,261	38,344	9,106

Source: DataQuick Information Systems based on county records

Table D-10: Home Sales & Median Sale Prices in Southern California (continued)

New Home Prices

	Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County
2004	449,728	649,253	355,761	291,129	486,774	651,229
2005	449,374	705,917	411,707	364,224	471,064	696,102
2006	447,286	694,797	439,692	395,707	440,798	662,290
2007	503,757	600,074	410,557	383,482	431,886	612,913
2008	435,033	502,785	332,918	321,952	477,846	433,312
2009	406,681	509,780	273,522	285,561	419,097	379,553
2010	410,010	566,173	281,087	279,016	460,721	363,083
2011	388,644	564,952	286,678	253,610	454,986	358,919
2012	376,870	616,053	297,030	304,784	451,688	360,422
2013	446,175	695,753	330,945	366,163	520,576	414,518
2014	526,793	798,099	358,298	403,755	585,346	486,576

Existing Home Prices

	Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County
2004	391,208	511,132	306,789	236,699	454,721	478,281
2005	471,015	583,411	373,549	316,697	505,073	556,920
2006	515,717	616,680	401,802	356,670	508,885	585,017
2007	537,011	616,424	380,375	345,442	490,449	559,687
2008	393,343	454,388	244,221	209,935	342,827	402,744
2009	315,131	416,100	175,366	140,890	300,471	358,138
2010	330,295	438,702	189,798	149,052	320,710	372,895
2011	312,541	416,571	185,262	147,325	308,112	354,022
2012	327,921	437,728	198,667	159,166	328,124	365,892
2013	411,095	525,581	247,753	197,544	393,994	433,589
2014	455,261	564,742	280,683	229,490	428,950	468,558

Source: DataQuick Information Systems based on county records

Table D-11: Housing Unit Permits Issued in Southern California

Single-Family Units

	Los Angeles County	Orange County	Riverside County	San Bernardino County	Ventura County	LA 5-Co. Area	San Diego County	California
2000	8,417	6,794	13,630	5,865	2,995	37,701	9,167	105,595
2001	8,184	5,925	16,556	6,825	3,157	40,647	9,312	106,902
2002	8,217	6,423	20,591	9,179	2,228	46,638	9,749	123,865
2003	10,217	5,565	25,137	10,820	2,342	54,081	9,455	138,762
2004	11,752	4,395	29,478	13,991	1,721	61,337	9,555	151,417
2005	11,911	4,058	29,994	15,305	2,593	63,861	7,904	155,322
2006	10,097	3,735	20,692	12,599	1,560	48,683	4,753	108,021
2007	7,509	2,182	9,763	6,239	736	26,429	3,503	68,409
2008	3,539	1,295	3,815	1,981	354	10,984	2,352	33,050
2009	2,131	1,376	3,431	1,441	231	8,610	1,786	25,454
2010	2,439	1,553	4,031	1,198	192	9,413	2,254	25,526
2011	2,370	1,898	2,690	1,066	156	8,180	2,252	21,538
2012	2,756	2,846	3,457	1,280	194	10,533	2,104	27,435
2013	3,599	3,783	4,292	1,838	316	13,828	2,612	35,938
2014	4,286	3,519	4,759	1,800	392	14,756	2,257	36,137

Multi-Family Units

	Los Angeles County	Orange County	Riverside County	San Bernardino County	Ventura County	LA 5-Co. Area	San Diego County	California
2000	8,654	5,573	1,780	715	976	17,698	6,760	42,945
2001	10,069	2,721	2,458	1,702	289	17,239	6,326	41,855
2002	11,147	5,597	2,073	1,437	279	20,533	5,989	43,896
2003	11,096	3,746	5,224	1,820	1,293	23,179	8,859	56,920
2004	15,183	4,927	4,748	4,479	882	30,219	7,751	61,543
2005	13,736	3,148	4,140	1,379	1,923	24,326	7,354	53,650
2006	16,251	4,636	4,519	1,273	901	27,580	6,024	56,259
2007	12,854	4,890	2,690	1,765	1,111	23,310	3,942	44,625
2008	10,165	1,864	2,104	1,201	488	15,822	2,802	31,912
2009	3,522	824	759	1,054	173	6,332	1,204	10,967
2010	5,029	1,538	526	649	398	8,140	1,092	19,236
2011	8,033	2,909	1,061	409	541	12,953	2,968	25,554
2012	7,950	4,016	801	468	216	13,451	4,089	30,193
2013	12,631	6,163	1,415	1,368	380	21,957	5,835	46,345
2014	14,595	6,280	1,904	1,303	567	24,649	4,329	48,348

Source: Construction Industry Research Board; California Homebuilding Foundation

Table D-11: Housing Unit Permits Issued in Southern California
(continued)

Total Units

	Los Angeles County	Orange County	Riverside County	San Bernardino County	Ventura County	LA 5-Co. Area	San Diego County	California
2000	17,071	12,367	15,410	6,580	3,971	55,399	15,927	148,540
2001	18,253	8,646	19,014	8,527	3,446	57,886	15,638	148,757
2002	19,364	12,020	22,664	10,616	2,507	67,171	15,738	167,761
2003	21,313	9,311	30,361	12,640	3,635	77,260	18,314	195,682
2004	26,935	9,322	34,226	18,470	2,603	91,556	17,306	212,960
2005	25,647	7,206	34,134	16,684	4,516	88,187	15,258	208,972
2006	26,348	8,371	25,211	13,872	2,461	76,263	10,777	164,280
2007	20,363	7,072	12,453	8,004	1,847	49,739	7,445	113,034
2008	13,704	3,159	5,919	3,182	842	26,806	5,154	64,962
2009	5,653	2,200	4,190	2,495	404	14,942	2,990	36,421
2010	7,468	3,091	4,557	1,847	590	17,553	3,346	44,762
2011	10,403	4,807	3,751	1,475	697	21,133	5,220	47,092
2012	10,706	6,862	4,258	1,748	410	23,984	6,193	57,628
2013	16,230	9,946	5,707	3,206	696	35,785	8,447	82,283
2014	18,881	9,799	6,663	3,103	959	39,405	6,586	84,485

Multifamily Units as a Percentage of Total Units

	Los Angeles County	Orange County	Riverside County	San Bernardino County	Ventura County	LA 5-Co. Area	San Diego County	California
2000	50.7%	45.1%	11.6%	10.9%	24.6%	31.9%	42.4%	28.9%
2001	55.2%	31.5%	12.9%	20.0%	8.4%	29.8%	40.5%	28.1%
2002	57.6%	46.6%	9.1%	13.5%	11.1%	30.6%	38.1%	26.2%
2003	52.1%	40.2%	17.2%	14.4%	35.6%	30.0%	48.4%	29.1%
2004	56.4%	52.9%	13.9%	24.3%	33.9%	33.0%	44.8%	28.9%
2005	53.6%	43.7%	12.1%	8.3%	42.6%	27.6%	48.2%	25.7%
2006	61.7%	55.4%	17.9%	9.2%	36.6%	36.2%	55.9%	34.2%
2007	63.1%	69.1%	21.6%	22.1%	60.2%	46.9%	52.9%	39.5%
2008	74.2%	59.0%	35.5%	37.7%	58.0%	59.0%	54.4%	49.1%
2009	62.3%	37.5%	18.1%	42.2%	42.8%	42.4%	40.3%	30.1%
2010	67.3%	49.8%	11.5%	35.1%	67.5%	46.4%	32.6%	43.0%
2011	77.2%	60.5%	28.3%	27.7%	77.6%	61.3%	56.9%	54.3%
2012	74.3%	58.5%	18.8%	26.8%	52.7%	56.1%	66.0%	52.4%
2013	77.8%	62.0%	24.8%	42.7%	54.6%	61.4%	69.1%	56.3%
2014	77.3%	64.1%	28.6%	42.0%	59.1%	62.6%	65.7%	57.2%

Source: Construction Industry Research Board; California Homebuilding Foundation

Table D-12: Nonresidential Construction Permit Activity in Southern California (Value of building permits, in millions of dollars)

Area & Year \ Category		Office	Retail	Industrial	Hotels & Motels	Total Nonresid.
<u>Los Angeles</u>	2009	192	222	40	11	2,674
	2010	133	263	56	28	2,677
	2011	156	223	136	24	3,119
	2012	38	115	169	5	1,803
	2013	246	385	128	145	3,585
	2014	269	829	122	359	6,671
<u>Orange</u>	2009	5	65	0	10	952
	2010	98	54	23	8	1,152
	2011	86	78	10	9	1,300
	2012	168	43	103	12	1,227
	2013	34	139	47	24	1,301
	2014	72	300	155	51	1,947
<u>Riverside</u>	2009	27	56	12	6	377
	2010	41	130	7	20	539
	2011	17	127	10	6	559
	2012	174	140	3	0	515
	2013	47	88	141	4	687
	2014	16	89	132	4	797
<u>San Bernardino</u>	2009	8	34	34	24	333
	2010	7	27	22	0	253
	2011	1	58	51	0	362
	2012	14	103	163	23	525
	2013	27	118	304	0	656
	2014	20	171	245	4	835
<u>San Diego</u>	2009	23	21	26	4	584
	2010	22	32	8	15	659
	2011	90	41	4	53	1,072
	2012	134	33	23	41	1,095
	2013	169	59	21	43	1,282
	2014	249	199	9	126	1,977
<u>Ventura</u>	2009	6	16	17	9	153
	2010	5	36	0	0	160
	2011	5	24	7	0	147
	2012	0	8	8	4	109
	2013	15	9	0	0	102
	2014	11	4	9	0	128
<u>California</u>	2009	511	936	360	120	10,866
	2010	627	896	358	97	11,200
	2011	672	956	479	164	13,061
	2012	1,199	720	1,429	118	11,061
	2013	1,409	2,015	1,012	323	15,864
	2014	1,880	2,600	1,038	704	23,686

Source: Construction Industry Research Board; California Homebuilding Foundation

Table D-13: Industrial Vacancy Rates in Southern California (%)

	Central Los Angeles	Mid- Cities	North LA	South Bay	San Gabriel Valley	Los Angeles County	Orange County	Inland Empire	San Diego County	Ventura County
08Q1	2.3	2.2	2.6	2.8	1.4	2.3	3.5	6.6	8.3	3.5
08Q2	2.7	3.1	2.4	3.4	1.7	2.6	3.5	10.0	8.3	3.1
08Q3	2.8	3.8	2.4	4.1	2.4	3.1	4.2	11.6	9.1	2.8
08Q4	3.0	3.8	2.7	4.3	3.0	3.3	5.1	12.4	9.1	3.8
09Q1	3.8	3.9	3.5	4.7	5.1	3.7	5.6	12.9	10.3	4.8
09Q2	4.2	5.6	4.0	5.1	5.5	3.9	6.7	13.8	11.3	5.7
09Q3	4.5	6.3	4.4	5.2	5.5	4.4	7.1	13.5	11.7	6.4
09Q4	4.2	6.7	5.1	5.4	5.4	4.7	7.1	13.4	12.1	7.2
10Q1	4.3	7.1	5.5	5.6	5.9	5.2	7.3	13.1	12.3	7.8
10Q2	4.0	7.1	5.5	5.8	5.1	5.2	7.0	12.2	12.3	7.6
10Q3	4.2	6.8	5.5	5.7	4.7	5.2	7.0	11.7	11.9	7.9
10Q4	4.2	6.3	5.8	5.4	4.5	4.9	6.7	11.0	11.4	8.1
11Q1	4.2	6.1	5.6	5.1	4.6	4.9	6.5	10.2	10.1	8.1
11Q2	3.9	6.0	5.4	5.1	4.3	4.8	6.1	9.0	10.0	7.3
11Q3	3.9	6.1	5.3	5.1	4.2	4.8	6.3	8.1	11.4	7.2
11Q4	4.0	6.4	5.0	5.1	4.7	4.9	6.3	8.0	11.1	7.0
12Q1	3.8	5.4	4.7	5.3	4.8	4.7	6.0	7.7	10.9	7.0
12Q2	3.9	5.3	4.7	5.1	4.7	4.6	5.6	7.6	10.3	7.0
12Q3	3.9	4.8	4.7	5.1	4.9	4.5	5.2	7.4	10.2	6.7
12Q4	3.9	4.7	4.8	5.1	4.8	4.6	5.2	7.1	9.9	6.9
13Q1	3.7	4.6	4.7	5.0	4.4	4.4	4.7	7.3	9.5	7.0
13Q2	3.6	5.3	4.5	4.9	3.9	4.0	4.3	6.8	9.1	7.3
13Q3	3.5	5.0	4.3	5.1	3.6	4.2	4.2	6.1	8.8	7.3
13Q4	3.6	5.2	4.2	5.0	3.3	4.2	4.0	5.9	7.7	7.4
14Q1	3.6	5.2	4.4	5.0	3.3	4.1	4.0	5.9	7.7	7.4
14Q2	3.7	4.5	4.5	4.6	2.9	4.0	3.9	7.2	7.1	7.1
14Q3	3.5	4.0	4.5	4.3	2.6	3.8	3.8	6.7	7.5	7.5
14Q4	3.1	3.6	4.1	3.8	2.6	3.4	3.7	6.3	6.9	6.9
15Q1	2.8	3.3	3.8	3.3	2.3	3.1	3.7	5.9	6.5	6.4

Source: Cushman & Wakefield

Table D-14: Office Vacancy Rates in Southern California (%)

	Downtown L.A.	West L.A.	San Fern. Valley	South Bay	San Gabriel Valley	Los Angeles County	Orange County	Inland Empire	San Diego County	Ventura County
08Q1	13.5	8.6	12.9	14.6	11.5	11.3	15.4	12.4	14.7	9.8
08Q2	13.0	8.8	12.2	14.5	14.7	11.1	15.9	19.3	14.9	9.7
08Q3	13.7	8.7	13.3	15.0	13.5	11.6	16.2	22.7	16.1	13.4
08Q4	13.8	10.4	14.4	16.0	12.0	12.6	16.6	25.1	17.0	17.8
09Q1	14.8	12.1	17.6	17.2	16.8	14.3	17.8	26.0	17.8	21.3
09Q2	16.0	13.7	17.8	18.0	17.3	15.5	18.8	25.8	17.9	22.2
09Q3	16.0	14.6	17.8	18.5	17.8	16.1	19.1	25.9	18.4	21.6
09Q4	16.7	14.7	18.5	19.6	18.4	17.1	20.2	26.0	17.8	20.5
10Q1	16.6	16.1	19.2	19.4	16.6	17.6	21.8	25.6	17.8	21.4
10Q2	16.9	16.8	19.8	19.5	16.7	18.1	21.6	25.3	17.6	21.9
10Q3	17.8	16.6	20.0	20.8	16.9	18.5	20.8	25.0	17.2	22.2
10Q4	17.6	16.4	20.1	21.2	15.8	18.6	20.0	25.1	17.4	21.3
11Q1	18.0	16.8	20.0	22.1	15.2	18.8	19.2	24.7	16.7	20.6
11Q2	18.3	16.6	20.4	22.6	16.0	19.1	18.8	24.6	16.6	20.8
11Q3	18.3	16.3	21.1	22.9	16.7	19.0	17.9	23.8	16.2	21.3
11Q4	19.1	16.3	19.8	23.0	15.3	18.8	18.1	23.6	15.8	20.1
12Q1	19.5	17.1	19.6	22.5	15.0	18.8	17.3	23.4	15.7	20.0
12Q2	20.2	16.3	18.7	22.4	16.9	18.6	16.2	23.3	15.3	18.1
12Q3	20.5	17.0	18.7	22.7	16.7	18.7	16.0	23.2	14.7	18.9
12Q4	20.4	15.9	18.0	23.0	17.4	18.4	16.0	21.4	14.3	18.0
13Q1	20.5	15.4	17.1	22.8	17.2	18.5	15.7	20.5	14.2	17.8
13Q2	20.2	16.1	16.4	20.2	16.4	18.4	15.0	20.1	14.2	19.9
13Q3	21.0	16.0	15.9	22.5	17.1	18.5	14.8	19.6	13.9	17.0
13Q4	21.4	15.4	15.9	22.4	16.2	18.2	14.9	19.3	14.1	16.9
14Q1	21.7	14.5	15.5	22.6	16.8	18.0	15.4	19.0	14.0	14.8
14Q2	20.8	14.2	15.0	23.2	14.7	17.0	14.8	18.5	13.8	14.5
14Q3	20.4	13.0	14.4	23.2	14.2	17.0	14.4	17.8	13.4	13.7
14Q4	19.5	12.5	13.3	22.7	14.3	16.1	13.6	17.0	12.6	13.2
15Q1	19.4	12.3	12.7	23.0	12.9	16.0	13.1	16.7	12.1	12.6

Source: Cushman & Wakefield

Table D-15: Apartment Vacancy Rates & Rents in Southern California

<u>Apartment Vacancy (%)</u>							<u>Apartment Rents (\$)</u>						
	Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County		Los Angeles County	Orange County	Riverside County	San Bernardino County	San Diego County	Ventura County
08Q1	6.2	6.6	8.8	7.5	5.1	5.8	08Q1	1,694	1,596	1,151	1,177	1,378	1,555
08Q2	6.6	5.5	8.2	6.5	4.5	6.0	08Q2	1,716	1,599	1,147	1,175	1,393	1,551
08Q3	5.5	5.3	7.9	6.4	4.2	6.4	08Q3	1,716	1,603	1,141	1,171	1,405	1,543
08Q4	6.4	6.2	9.0	8.0	4.9	6.7	08Q4	1,691	1,578	1,108	1,147	1,394	1,515
09Q1	6.7	7.7	8.7	8.2	6.3	7.2	09Q1	1,655	1,550	1,096	1,126	1,382	1,473
09Q2	6.6	7.6	8.0	7.4	6.5	6.4	09Q2	1,622	1,534	1,072	1,110	1,379	1,447
09Q3	5.6	6.6	7.3	7.2	5.7	5.6	09Q3	1,612	1,523	1,073	1,103	1,376	1,429
09Q4	5.9	6.4	7.8	7.6	5.4	5.4	09Q4	1,564	1,473	1,038	1,065	1,357	1,418
10Q1	6.4	5.7	7.9	6.4	6.0	5.3	10Q1	1,591	1,478	1,041	1,063	1,361	1,431
10Q2	6.0	5.7	7.2	5.4	5.9	5.4	10Q2	1,596	1,482	1,041	1,076	1,376	1,451
10Q3	6.1	5.3	7.1	5.6	5.2	5.5	10Q3	1,608	1,492	1,050	1,082	1,381	1,448
10Q4	6.2	5.0	7.0	5.9	5.3	5.9	10Q4	1,611	1,476	1,049	1,079	1,370	1,438
11Q1	6.1	5.0	5.6	5.6	5.0	5.0	11Q1	1,637	1,506	1,074	1,090	1,387	1,462
11Q2	5.7	5.0	6.8	5.7	5.0	5.1	11Q2	1,643	1,531	1,072	1,105	1,396	1,496
11Q3	4.9	5.3	6.4	5.7	4.5	4.8	11Q3	1,673	1,555	1,066	1,110	1,403	1,463
11Q4	4.9	4.9	6.9	5.8	4.8	4.9	11Q4	1,653	1,561	1,074	1,106	1,393	1,465
12Q1	4.5	5.2	6.5	5.5	5.3	4.6	12Q1	1,686	1,578	1,086	1,115	1,405	1,496
12Q2	5.0	5.3	6.6	6.0	5.9	5.2	12Q2	1,731	1,604	1,076	1,124	1,447	1,502
12Q3	4.2	5.4	6.6	6.0	4.9	4.2	12Q3	1,751	1,628	1,088	1,125	1,456	1,517
12Q4	4.2	4.8	7.0	6.3	4.6	5.2	12Q4	1,733	1,637	1,073	1,126	1,455	1,525
13Q1	4.8	5.2	7.0	5.7	5.6	4.6	13Q1	1,754	1,646	1,083	1,137	1,469	1,522
13Q2	5.1	5.2	6.7	5.7	4.9	4.1	13Q2	1,778	1,671	1,100	1,147	1,510	1,554
13Q3	5.0	5.1	6.1	4.5	4.5	4.3	13Q3	1,829	1,708	1,108	1,161	1,522	1,597
13Q4	5.5	5.3	5.5	5.1	4.9	4.9	13Q4	1,835	1,700	1,114	1,167	1,529	1,595
14Q1	5.3	5.6	5.7	4.9	4.6	4.7	14Q1	1,846	1,702	1,132	1,196	1,537	1,605
14Q2	5.4	4.9	5.8	4.5	4.4	4.7	14Q2	1,877	1,729	1,154	1,207	1,587	1,672
14Q3	5.4	4.4	5.8	5.0	4.4	4.0	14Q3	1,939	1,765	1,168	1,230	1,610	1,683
14Q4	5.2	5.1	5.1	4.8	4.9	5.0	14Q4	1,949	1,781	1,173	1,232	1,614	1,671

Note: These data are from surveys of apartment buildings with 100 or more units.

Source: Real Estate Research Council

Table D-16: Foreclosures in Southern California

	Los Angeles County	Orange County	Riverside County	San Bernardino County	Ventura County	San Diego County
05Q1	203	92	189	136	10	81
05Q2	172	79	131	128	12	127
05Q3	187	65	216	110	13	163
05Q4	182	83	252	127	11	188
06Q1	263	120	280	151	19	241
06Q2	346	116	327	185	43	406
06Q3	608	255	581	279	83	561
06Q4	1,038	395	1,005	543	125	857
07Q1	1,933	607	1,777	993	218	1,374
07Q2	2,794	868	2,731	1,654	330	1,956
07Q3	4,068	1,378	3,824	2,524	471	2,355
07Q4	5,160	1,666	4,792	3,339	584	2,731
08Q1	7,858	2,360	7,000	5,046	850	4,021
08Q2	10,774	3,434	9,382	6,804	1,181	5,256
08Q3	13,183	4,197	11,523	16,855	1,494	6,463
08Q4	7,959	2,232	6,315	5,092	770	3,837
09Q1	7,851	2,186	6,611	5,207	697	3,534
09Q2	5,655	1,974	6,289	5,408	726	3,794
09Q3	9,146	2,347	7,194	5,802	848	4,176
09Q4	9,460	2,344	7,274	5,499	832	3,982
10Q1	7,976	2,111	5,567	4,898	757	3,569
10Q2	8,553	2,257	6,662	5,091	783	3,723
10Q3	7,937	2,103	6,010	4,809	751	3,454
10Q4	6,441	1,701	4,508	3,919	646	2,720
11Q1	7,621	2,030	5,320	4,498	689	3,170
11Q2	7,627	1,955	5,147	4,478	723	3,530
11Q3	7,249	2,003	4,689	3,920	696	2,921
11Q4	6,093	1,673	3,660	3,101	633	2,594
12Q1	5,082	1,714	3,659	2,924	573	2,263
12Q2	3,969	1,101	2,515	2,380	369	1,644
12Q3	4,146	1,103	2,806	2,589	416	1,700
12Q4	3,926	1,006	2,652	2,189	335	1,588
13Q1	2,449	618	1,484	1,449	254	1,136
13Q2	1,859	471	1,160	1,144	162	971
13Q3	1,492	361	1,003	959	129	547
13Q4	1,448	307	975	1,059	108	582
14Q1	1,334	311	870	963	105	623
14Q2	1,312	304	822	961	114	540
14Q3	1,283	304	936	879	123	386
14Q4	1,195	337	875	794	108	487

Note: Data are Trustees Deeds Recorded as supplied by County Recorders

Source: Real Estate Research Council

Table D-17: Taxable Retail Sales in Southern California

Area \ Year	Taxable Sales in Current Dollars (\$ Millions)									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Los Angeles County	122,533.1	130,722.4	136,162.6	137,820.4	131,881.7	112,744.7	116,942.3	126,440.7	135,295.6	140,079.7
Orange County	51,682.1	55,063.2	57,202.7	57,293.5	53,606.8	45,712.8	47,667.2	51,731.1	55,230.6	57,591.2
Riverside County	25,237.1	28,256.5	29,816.2	29,023.6	26,003.6	22,227.9	23,152.8	25,641.5	28,096.0	30,065.5
San Bernardino County	26,206.2	29,744.9	31,309.9	30,450.7	27,777.7	23,652.4	24,687.9	27,323.0	29,531.9	31,177.8
Ventura County	11,176.8	11,909.1	12,316.9	12,230.2	11,322.4	9,883.9	10,225.5	11,020.2	11,958.3	12,824.3
Total 5-County	236,835.3	255,696.1	266,808.4	266,818.4	250,592.3	214,221.7	222,675.6	242,156.5	260,112.4	271,738.5
San Diego County	44,470.3	46,679.5	47,835.5	47,486.0	45,329.1	39,728.7	41,623.6	45,090.4	47,947.0	50,297.3
California	500,076.8	536,904.4	559,652.4	561,050.1	531,653.5	456,492.9	477,348.0	520,568.1	558,387.3	586,839.6

Area \ Year	Inflation-Adjusted Sales*									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Los Angeles County	63,422.9	64,767.5	64,703.2	63,412.9	58,612.0	50,512.9	51,767.3	54,517.2	57,173.6	58,560.0
Orange County	26,750.6	27,281.5	27,182.2	26,361.5	23,824.4	20,480.6	21,101.0	22,304.8	23,339.5	24,075.9
Riverside County	13,062.7	13,999.9	14,168.4	13,354.1	11,556.7	9,958.7	10,249.1	11,055.8	11,872.9	12,568.8
San Bernardino County	13,564.3	14,737.4	14,878.2	14,010.8	12,345.2	10,597.0	10,928.7	11,780.8	12,479.7	13,033.8
Ventura County	5,785.1	5,900.5	5,852.9	5,627.3	5,032.0	4,428.2	4,526.6	4,751.6	5,053.4	5,361.2
Total 5-County	122,585.6	126,686.8	126,784.9	122,766.6	111,370.4	95,977.5	98,572.7	104,410.2	109,919.0	113,599.7
San Diego County	22,268.6	22,627.0	22,436.9	21,749.4	19,994.3	17,495.1	18,065.7	18,879.1	19,736.2	20,436.3
California	255,924.7	265,007.1	265,868.1	258,044.2	236,493.3	203,691.5	210,360.5	223,486.9	234,468.7	242,874.1

Sources: California Board of Equalization

*Note: CPI base 1982-1984 = 100

California data are adjusted using California CPI from California Department of Finance;

County data are adjusted using Greater Los Angeles CPI from Bureau of Labor Statistics

Table D-17: Taxable Retail Sales in Southern California (continued)

Area \ Year	Nominal % Change from Prior Year									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Los Angeles County	7.8%	6.7%	4.2%	1.2%	-4.3%	-14.5%	3.7%	8.1%	7.0%	3.5%
Orange County	8.8%	6.5%	3.9%	0.2%	-6.4%	-14.7%	4.3%	8.5%	6.8%	4.3%
Riverside County	16.3%	12.0%	5.5%	-2.7%	-10.4%	-14.5%	4.2%	10.7%	9.6%	7.0%
San Bernardino County	16.0%	13.5%	5.3%	-2.7%	-8.8%	-14.9%	4.4%	10.7%	8.1%	5.6%
Ventura County	7.7%	6.6%	3.4%	-0.7%	-7.4%	-12.7%	3.5%	7.8%	8.5%	7.2%
Total 5-County	9.7%	8.0%	4.3%	0.0%	-6.1%	-14.5%	3.9%	8.7%	7.4%	4.5%
San Diego County	8.8%	5.0%	2.5%	-0.7%	-4.5%	-12.4%	4.8%	8.3%	6.3%	4.9%
California	8.7%	7.4%	4.2%	0.2%	-5.2%	-14.1%	4.6%	9.1%	7.3%	5.1%

Area \ Year	Inflation-adjusted % Change from Prior Year *									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Los Angeles County	4.3%	2.1%	-0.1%	-2.0%	-7.6%	-13.8%	2.5%	5.3%	4.9%	2.4%
Orange County	5.3%	2.0%	-0.4%	-3.0%	-9.6%	-14.0%	3.0%	5.7%	4.6%	3.2%
Riverside County	12.5%	7.2%	1.2%	-5.7%	-13.5%	-13.8%	2.9%	7.9%	7.4%	5.9%
San Bernardino County	12.2%	8.6%	1.0%	-5.8%	-11.9%	-14.2%	3.1%	7.8%	5.9%	4.4%
Ventura County	4.2%	2.0%	-0.8%	-3.9%	-10.6%	-12.0%	2.2%	5.0%	6.4%	6.1%
Total 5-County	6.2%	3.3%	0.1%	-3.2%	-9.3%	-13.8%	2.7%	5.9%	5.3%	3.3%
San Diego County	11.9%	1.6%	-0.8%	-3.1%	-8.1%	-12.5%	3.3%	4.5%	4.5%	3.5%
California	5.9%	3.5%	0.3%	-2.9%	-8.4%	-13.9%	3.3%	6.2%	4.9%	3.6%

Sources: California Board of Equalization

*Note: CPI base 1982-1984 = 100

California data are adjusted using California CPI from California Department of Finance;

County data are adjusted using Greater Los Angeles CPI from Bureau of Labor Statistics

Table D-18: Taxable Retail Sales in Southern California Cities

(Retail and food services; millions of dollars)

City \ Year	2009	2010	2011	2012	2013	2012-13 % Change	2013 Sales/Capita	1/1/2013 Population
Los Angeles County	78,444.1	82,175.4	89,251.4	95,318.6	99,641.2	4.5%	9,566	9,963,811
Agoura Hills	217.5	225.3	247.4	265.6	273.2	2.9%	12.9	20,528
Alhambra	902.1	932.5	980.9	1,091.6	1,163.6	6.6%	13.0	84,290
Arcadia	665.9	680.0	724.9	750.0	794.7	6.0%	13.2	56,901
Artesia	130.6	136.9	146.7	155.8	165.2	6.0%	9.3	16,692
Avalon	49.8	50.9	56.6	63.9	66.2	3.6%	16.8	3,799
Azusa	273.2	291.8	331.8	358.4	370.0	3.2%	7.5	47,614
Baldwin Park	378.2	377.2	406.7	412.4	409.9	-0.6%	5.4	76,362
Bell	125.8	116.7	119.6	122.6	128.7	5.0%	3.4	35,804
Bell Gardens	156.4	168.3	185.3	196.9	204.7	4.0%	4.6	42,463
Bellflower	281.3	315.7	354.1	387.0	387.2	0.1%	5.0	77,330
Beverly Hills	1,501.5	1,613.1	1,741.6	1,932.1	2,146.5	11.1%	56.0	34,515
Bradbury	0.1	0.1	---	---	---	---	---	1,074
Burbank	1,859.7	1,931.9	2,018.4	2,030.9	2,049.3	0.9%	19.3	105,045
Calabasas	278.9	294.4	311.7	311.5	324.4	4.1%	13.1	23,816
Carson	929.7	1,008.9	1,155.0	1,288.7	1,405.7	9.1%	14.0	92,251
Cerritos	1,380.5	1,482.8	1,671.3	1,875.2	1,917.6	2.3%	37.9	49,506
Claremont	208.0	205.3	237.5	273.0	280.9	2.9%	7.6	35,768
Commerce	446.6	515.0	655.4	787.6	874.2	11.0%	60.9	12,942
Compton	366.3	380.4	431.8	462.7	477.2	3.1%	4.7	97,608
Covina	515.5	522.4	549.4	602.1	601.0	-0.2%	12.4	48,387
Cudahy	53.5	55.5	54.2	53.1	51.5	-3.0%	2.2	24,028
Culver City	1,094.3	1,189.8	1,302.5	1,390.7	1,460.8	5.0%	35.4	39,233
Diamond Bar	228.0	234.3	255.2	265.8	266.4	0.2%	4.7	56,133
Downey	926.5	977.9	1,069.8	1,149.8	1,214.7	5.6%	10.2	112,829
Duarte	322.3	350.5	359.0	373.2	404.5	8.4%	17.3	21,567
El Monte	889.0	888.3	973.4	1,112.7	1,165.6	4.7%	9.7	114,503
El Segundo	482.7	425.7	487.4	539.9	613.0	13.5%	32.1	16,815
Gardena	483.3	491.6	564.4	638.2	661.3	3.6%	10.7	59,602
Glendale	1,873.3	1,894.1	2,056.6	2,172.6	2,243.6	3.3%	11.2	193,769
Glendora	495.4	510.7	556.9	600.1	623.4	3.9%	11.8	50,697
Hawaiian Gardens	48.8	49.4	52.8	58.1	62.2	7.0%	4.0	14,384
Hawthorne	792.8	837.2	909.7	977.3	1,002.5	2.6%	11.4	85,526
Hermosa Beach	174.7	178.4	189.1	207.4	210.2	1.4%	10.5	19,666
Hidden Hills	0.3	0.4	0.5	0.5	0.5	-2.1%	0.3	1,889
Huntington Park	389.3	391.1	404.5	418.5	432.9	3.4%	7.1	58,661
Industry	1,147.2	1,215.2	1,356.7	1,484.7	1,527.7	2.9%	3,397.6	437
Inglewood	673.9	695.7	753.8	813.1	869.8	7.0%	7.3	111,238
Irwindale	117.8	122.8	119.1	120.1	120.0	-0.1%	82.6	1,455
La Cañada-Flintridge	155.8	163.0	180.5	192.1	214.1	11.4%	9.4	20,452
La Habra Heights	0.5	0.5	0.3	0.5	0.5	-15.6%	0.1	5,383
La Mirada	427.1	541.3	585.7	602.3	556.4	-7.6%	12.3	48,958
La Puente	162.8	183.0	189.6	191.1	196.5	2.8%	4.7	40,245
La Verne	234.7	241.2	267.3	271.2	267.1	-1.5%	8.5	32,059
Lakewood	892.0	936.6	1,004.8	1,058.8	1,083.2	2.3%	13.1	80,830

California State Board of Equalization; Department of Finance, Demographic Research Unit

Table D-18: Taxable Retail Sales in Southern California Cities (continued)
(Retail and food services, millions of dollars)

City \ Year						2012-13	2013	1/1/2013
	2009	2010	2011	2012	2013	% Change	Sales/Capita	Population
Lancaster	976.1	998.5	1,136.0	1,213.8	1,229.9	1.3%	7.6	158,722
Lawndale	165.5	177.8	192.7	199.0	199.4	0.2%	6.0	33,077
Lomita	110.4	119.8	127.6	139.1	141.2	1.5%	6.8	20,528
Long Beach	3,414.4	3,908.5	4,038.3	4,031.1	3,725.3	-7.6%	8.6	467,925
Los Angeles	25,493.1	26,581.6	28,846.3	30,621.6	31,949.8	4.3%	7.9	3,866,133
Lynwood	224.1	232.2	249.8	264.0	274.9	4.1%	3.7	70,685
Malibu	185.3	189.9	198.8	217.1	242.9	11.8%	17.0	12,774
Manhattan Beach	582.7	591.8	623.7	655.8	669.2	2.0%	18.5	35,445
Maywood	67.9	72.3	83.5	85.1	80.5	-5.4%	3.1	27,627
Monrovia	501.5	542.6	573.6	606.0	626.6	3.4%	16.4	36,966
Montebello	623.2	645.8	705.2	728.8	762.6	4.6%	11.5	63,222
Monterey Park	265.8	274.2	310.6	328.0	360.6	9.9%	5.3	61,482
Norwalk	616.2	644.9	692.6	738.4	726.5	-1.6%	7.0	106,155
Palmdale	1,123.7	1,165.5	1,219.0	1,286.8	1,312.6	2.0%	8.3	154,629
Palos Verdes Estates	9.0	9.7	9.3	8.8	11.0	25.6%	0.6	13,597
Paramount	316.4	335.1	368.5	376.6	374.9	-0.5%	6.9	54,657
Pasadena	2,153.2	2,178.0	2,241.0	2,320.2	2,340.7	0.9%	16.6	140,102
Pico Rivera	450.2	446.9	460.6	490.4	500.2	2.0%	7.7	63,572
Pomona	673.9	683.6	727.1	767.6	781.6	1.8%	5.1	151,032
Rancho Palos Verdes	91.2	115.1	102.6	93.0	97.5	4.8%	2.2	42,138
Redondo Beach	644.5	683.1	747.1	810.7	825.0	1.8%	12.0	67,437
Rolling Hills	---	---	---	---	---	---	---	1,886
Rolling Hills Estates	98.0	97.1	97.7	99.0	99.9	0.9%	12.2	8,145
Rosemead	306.6	307.6	324.3	334.4	350.5	4.8%	6.1	54,497
San Dimas	325.6	339.1	360.2	381.1	393.0	3.1%	11.3	33,706
San Fernando	254.1	229.4	220.1	229.8	253.0	10.1%	9.5	24,093
San Gabriel	227.7	242.0	273.7	297.4	297.5	0.0%	7.4	40,178
San Marino	30.1	26.5	27.1	27.4	29.9	9.3%	2.1	13,254
Santa Clarita	1,901.1	2,005.7	2,178.2	2,299.5	2,397.5	4.3%	11.2	205,075
Santa Fe Springs	490.0	458.7	466.0	497.1	524.0	5.4%	29.5	16,826
Santa Monica	1,796.6	1,915.4	2,188.3	2,256.2	2,309.3	2.4%	24.8	91,094
Sierra Madre	18.5	17.8	20.0	19.2	20.9	9.0%	1.7	11,030
Signal Hill	698.7	710.6	787.7	861.0	1,034.8	20.2%	76.7	11,226
South El Monte	182.7	200.6	224.0	238.5	233.6	-2.1%	11.7	20,325
South Gate	401.1	380.5	430.4	457.4	458.0	0.1%	4.8	95,173
South Pasadena	121.9	126.3	134.5	143.0	153.5	7.3%	5.5	25,874
Temple City	118.7	124.5	131.9	134.3	136.9	1.9%	3.7	35,974
Torrance	2,549.5	2,612.1	2,750.4	2,908.6	2,999.1	3.1%	19.8	146,949
Vernon	50.9	57.3	61.8	74.1	84.9	14.6%	612.4	121
Walnut	106.8	110.2	116.1	122.4	121.2	-1.0%	4.1	29,966
West Covina	967.4	977.1	1,042.0	1,142.4	1,220.4	6.8%	10.6	107,313
West Hollywood	833.8	873.8	942.1	988.4	1,034.1	4.6%	28.3	34,875
Westlake Village	195.2	201.6	229.3	245.7	252.9	2.9%	29.4	8,347
Whittier	545.7	550.7	581.7	611.4	634.0	3.7%	7.1	86,144

California State Board of Equalization; Department of Finance, Demographic Research Unit

Table D-18: Taxable Retail Sales in Southern California Cities (continued)

(Retail and food services; millions of dollars)

City \ Year	2009	2010	2011	2012	2013	2012-13 % Change	2013 Sales/Capita	1/1/2013 Population
Orange County	31,162.6	32,552.1	35,587.8	38,372.5	40,025.9	4.3%	12,437	3,085,269
Aliso Viejo	301.2	317.0	329.1	346.1	355.3	2.7%	7.0	49,533
Anaheim	2,552.8	2,670.1	2,968.5	3,162.9	3,282.8	3.8%	9.1	346,553
Brea	988.3	1,068.6	1,126.6	1,166.3	1,218.8	4.5%	28.2	41,341
Buena Park	1,411.2	1,561.4	1,689.2	1,847.0	1,980.4	7.2%	22.5	82,035
Costa Mesa	2,719.7	2,926.8	3,193.4	3,435.7	3,620.2	5.4%	30.8	111,482
Cypress	619.8	629.6	664.1	694.2	689.0	-0.8%	14.3	48,602
Dana Point	258.1	263.2	278.0	287.2	304.3	6.0%	8.5	33,902
Fountain Valley	726.1	758.5	830.0	849.6	832.0	-2.1%	15.1	56,244
Fullerton	1,074.6	1,128.0	1,202.9	1,286.2	1,330.1	3.4%	9.3	138,466
Garden Grove	1,155.6	1,257.0	1,396.3	1,499.2	1,498.3	-0.1%	8.7	173,182
Huntington Beach	1,673.1	1,724.0	2,012.8	2,411.6	2,342.5	-2.9%	12.4	193,836
Irvine	2,297.1	2,408.3	2,662.8	2,912.3	3,191.1	9.6%	12.6	231,363
La Habra	623.5	613.1	650.1	689.1	702.2	1.9%	11.2	61,255
La Palma	244.8	198.6	416.0	419.8	230.1	-45.2%	26.5	15,836
Laguna Beach	248.1	256.2	283.1	300.1	304.3	1.4%	13.0	23,131
Laguna Hills	380.8	373.0	383.5	395.2	411.2	4.0%	12.9	30,737
Laguna Niguel	745.8	786.4	838.4	869.3	867.6	-0.2%	13.6	64,138
Laguna Woods	68.3	67.8	71.1	75.2	75.4	0.2%	4.6	16,519
Lake Forest	709.5	736.9	794.2	828.5	857.1	3.5%	10.5	78,723
Los Alamitos	135.9	140.8	149.1	158.5	170.8	7.7%	13.6	11,639
Mission Viejo	1,045.2	1,095.9	1,155.1	1,218.6	1,260.5	3.4%	12.9	94,799
Newport Beach	1,574.1	1,629.2	1,774.3	1,911.4	2,018.1	5.6%	22.1	86,534
Orange	1,657.1	1,690.5	1,852.2	2,018.3	2,147.2	6.4%	14.5	138,913
Placentia	251.8	266.9	292.0	309.3	320.6	3.7%	6.0	51,900
Rancho Santa Margarita	340.6	353.1	393.9	431.5	442.2	2.5%	8.9	48,606
San Clemente	439.8	461.7	496.7	535.7	541.9	1.2%	8.3	64,615
San Juan Capistrano	451.9	443.2	491.7	572.0	593.2	3.7%	16.2	35,361
Santa Ana	2,139.9	2,235.9	2,363.7	2,518.0	2,608.7	3.6%	7.6	330,407
Seal Beach	262.5	275.7	288.5	300.0	311.6	3.8%	12.2	24,501
Stanton	212.8	220.2	244.8	261.1	271.5	4.0%	6.7	38,808
Tustin	1,299.8	1,378.9	1,507.3	1,633.0	1,677.2	2.7%	20.9	78,071
Villa Park	10.6	10.6	12.3	13.8	13.8	-0.2%	2.3	5,907
Westminster	1,051.0	1,032.6	1,074.7	1,127.6	1,202.0	6.6%	12.4	91,272
Yorba Linda	391.9	397.2	413.7	410.9	427.6	4.1%	6.2	66,512

California State Board of Equalization; Department of Finance, Demographic Research Unit

Table D-18: Taxable Retail Sales in Southern California Cities (continued)

(Retail and food services; millions of dollars)

City \ Year	2009	2010	2011	2012	2013	2012-13 % Change	2013 Sales/Capita	1/1/2013 Population
Riverside County	16,057.5	16,919.5	18,576.3	20,016.7	21,306.8	6.4%	8.9	2,255,653
Banning	130.2	133.2	143.2	146.6	154.6	5.5%	4.9	30,177
Beaumont	241.0	266.8	290.7	307.0	322.1	4.9%	7.7	39,787
Blythe	121.7	122.6	126.6	134.9	143.3	6.3%	6.9	19,609
Calimesa	43.6	45.8	53.4	56.4	56.9	0.9%	7.0	8,096
Canyon Lake	8.5	9.9	11.3	14.2	14.8	4.6%	1.3	10,771
Cathedral City	453.5	482.3	528.3	560.8	618.3	10.3%	10.7	52,350
Coachella	185.8	197.1	215.8	227.0	232.6	2.5%	5.3	42,795
Corona	1,484.9	1,536.3	1,679.4	1,773.9	1,849.1	4.2%	11.3	156,864
Desert Hot Springs	73.3	82.8	105.6	118.9	122.5	3.0%	4.3	27,835
Eastvale	---	---	234.3	272.3	299.5	10.0%	4.8	57,266
Hemet	634.4	698.7	722.9	763.2	801.0	4.9%	9.4	80,899
Indian Wells	27.7	30.1	34.2	35.1	37.5	7.0%	6.9	5,083
Indio	460.5	481.2	534.9	606.6	670.4	10.5%	7.5	81,415
Jurupa Valley	---	---	124.5	505.5	554.7	9.7%	5.2	97,272
Lake Elsinore	514.7	546.6	578.3	604.8	620.6	2.6%	10.9	55,444
La Quinta	552.5	563.5	609.1	638.0	654.3	2.5%	16.6	38,412
Menifee	299.5	330.5	379.7	410.2	430.0	4.8%	5.0	82,314
Moreno Valley	947.9	994.5	1,092.7	1,185.9	1,240.2	4.6%	6.0	198,183
Murrieta	747.4	782.9	843.9	914.8	987.0	7.9%	8.6	105,860
Norco	287.9	301.7	330.2	364.6	394.4	8.2%	13.7	26,632
Palm Desert	1,038.1	1,091.1	1,182.6	1,242.9	1,283.3	3.3%	24.9	49,962
Palm Springs	579.2	610.5	662.0	728.3	758.3	4.1%	15.9	45,724
Perris	319.1	337.4	368.3	397.9	438.8	10.3%	5.6	70,983
Rancho Mirage	261.9	279.7	291.2	295.5	312.8	5.8%	16.7	17,643
Riverside	2,734.6	2,889.3	3,144.5	3,348.2	3,580.9	7.0%	10.7	312,035
San Jacinto	151.6	158.3	168.6	178.5	186.2	4.3%	3.9	45,229
Temecula	1,544.3	1,626.8	1,799.3	1,961.3	2,056.9	4.9%	18.7	104,907
Wildomar	92.8	96.8	107.8	112.4	110.0	-2.1%	3.4	33,182

California State Board of Equalization; Department of Finance, Demographic Research Unit

Table D-18: Taxable Retail Sales in Southern California Cities (continued)

(Retail and food services; millions of dollars)

City \ Year	2009	2010	2011	2012	2013	2012-13 % Change	2013 Sales/Capita	1/1/2013 Population
San Bernardino County	16,330.1	17,308.9	18,736.1	19,980.9	21,173.9	6.0%	9,659	2,068,610
Adelanto	37.3	38.2	42.1	45.5	47.3	3.9%	1.5	31,172
Apple Valley	404.0	420.5	443.7	448.5	452.2	0.8%	6.4	70,173
Barstow	482.8	536.1	588.0	629.1	636.3	1.1%	27.3	23,082
Big Bear Lake	138.3	140.1	148.0	153.1	165.9	8.4%	30.1	5,092
Chino	774.3	782.2	847.3	907.8	940.0	3.5%	11.4	79,598
Chino Hills	468.1	491.4	532.4	548.8	551.5	0.5%	7.2	75,747
Colton	358.2	354.9	378.9	403.3	455.4	12.9%	7.6	52,758
Fontana	1,353.1	1,547.9	1,741.3	1,890.3	1,984.1	5.0%	9.4	200,221
Grand Terrace	34.8	35.0	38.3	38.4	36.6	-4.9%	3.1	12,224
Hesperia	404.6	451.6	534.9	581.2	612.1	5.3%	6.4	91,057
Highland	137.2	149.0	171.4	181.8	181.4	-0.2%	3.4	53,724
Loma Linda	212.8	232.4	263.2	269.7	262.5	-2.7%	11.5	23,390
Montclair	742.6	758.4	810.7	833.6	867.5	4.1%	22.4	37,172
Needles	32.2	30.6	31.1	30.1	31.0	3.3%	6.1	4,893
Ontario	2,881.9	3,098.7	3,363.8	3,628.7	3,933.6	8.4%	21.8	166,241
Rancho Cucamonga	1,468.9	1,504.7	1,617.9	1,736.1	1,781.0	2.6%	10.2	170,427
Redlands	682.1	695.0	752.1	802.6	843.8	5.1%	11.5	69,560
Rialto	505.0	569.8	515.9	512.5	543.0	6.0%	5.1	100,896
San Bernardino	1,653.7	1,757.9	1,923.4	2,049.8	2,171.9	6.0%	9.7	211,866
Twentynine Palms	85.9	88.7	94.1	96.3	91.6	-4.9%	3.7	25,999
Upland	665.5	692.1	734.1	755.4	832.9	10.3%	10.1	74,628
Victorville	1,184.3	1,210.2	1,293.9	1,388.6	1,449.0	4.3%	11.6	119,937
Yucaipa	179.4	191.5	208.1	218.6	227.6	4.1%	4.2	52,354
Yucca Valley	234.9	228.8	242.9	249.9	251.4	0.6%	11.9	20,952

California State Board of Equalization; Department of Finance, Demographic Research Unit

Table D-18: Taxable Retail Sales in Southern California Cities (continued)

(Retail and food services; millions of dollars)

City \ Year	2009	2010	2011	2012	2013	2012-13 % Change	2013 Sales/Capita	1/1/2013 Population
<u>San Diego County</u>	27,958.5	29,475.5	31,985.3	34,153.2	35,948.6	5.3%	10.8	3,154,574
Carlsbad	1,530.0	1,623.5	1,785.3	1,941.9	2,047.7	5.5%	17.9	108,401
Chula Vista	1,976.2	2,070.7	2,184.7	2,258.8	2,333.4	3.3%	9.0	251,973
Coronado	106.9	115.4	125.3	133.2	138.8	4.2%	5.7	23,201
Del Mar	94.5	99.6	109.3	113.8	127.7	12.2%	27.1	4,205
El Cajon	1,212.9	1,268.5	1,360.3	1,459.6	1,514.5	3.8%	14.5	100,602
Encinitas	762.3	793.5	855.0	911.5	954.1	4.7%	15.0	60,568
Escondido	1,611.3	1,728.3	1,940.7	2,171.0	2,257.8	4.0%	14.9	146,115
Imperial Beach	59.5	64.8	66.7	70.2	70.3	0.2%	2.6	26,533
La Mesa	803.8	848.0	870.4	914.2	934.7	2.2%	15.7	58,328
Lemon Grove	271.2	276.1	296.7	308.4	347.4	12.6%	12.1	25,590
National City	892.6	958.9	1,050.6	1,150.7	1,198.0	4.1%	19.5	58,915
Oceanside	1,205.9	1,215.7	1,291.1	1,350.8	1,382.9	2.4%	8.0	169,593
Poway	638.2	654.3	696.8	721.2	722.5	0.2%	14.8	48,628
San Diego	12,368.8	13,062.3	14,191.5	15,027.2	15,737.0	4.7%	11.3	1,328,073
San Marcos	884.0	911.1	964.6	1,050.5	1,104.9	5.2%	12.1	87,165
Santee	530.4	565.4	598.2	618.5	662.1	7.0%	11.2	55,110
Solana Beach	172.3	192.7	203.4	214.5	212.1	-1.1%	16.5	13,006
Vista	769.0	817.4	916.9	955.3	964.0	0.9%	10.0	95,398

City \ Year	2009	2010	2011	2012	2013	2012-13 % Change	2013 Sales/Capita	1/1/2013 Population
<u>Ventura County</u>	7,213.6	7,547.0	8,156.4	8,700.0	9,101.4	4.6%	10.4	836,153
Camarillo	810.8	901.2	989.9	1,028.1	1,077.6	4.8%	15.5	66,485
Fillmore	60.7	67.0	75.6	---	---	---	---	15,188
Moorpark	220.9	231.1	248.6	261.5	264.8	1.3%	7.5	34,934
Ojai	61.8	66.5	73.8	76.3	77.7	1.7%	10.1	7,554
Oxnard	1,437.0	1,508.0	1,633.0	1,765.6	1,864.2	5.6%	8.8	201,029
Port Hueneme	67.8	68.2	69.9	71.4	71.0	-0.4%	3.2	22,043
Santa Paula	112.3	122.9	141.4	148.8	154.3	3.7%	5.0	29,979
Simi Valley	1,067.6	1,091.5	1,172.3	1,241.1	1,243.2	0.2%	9.9	125,667
Thousand Oaks	1,719.6	1,789.8	1,880.3	1,976.4	2,029.4	2.7%	15.4	128,252
Ventura (San Buenaventura)	1,317.6	1,347.6	1,465.7	1,585.6	1,661.7	4.8%	14.6	108,387

California State Board of Equalization; Department of Finance, Demographic Research Unit

Table D-19a: Taxable Retail Sales by County and Store Type, 2009-2013

<u>Los Angeles County</u>		Annual Data (million \$)				
		2009	2010	2011	2012	2013
Motor vehicle & parts dealers		<u>10,801.5</u>	<u>11,285.4</u>	<u>12,686.4</u>	<u>14,479.4</u>	<u>15,543.7</u>
<i>New car dealers</i>		8,163.0	8,480.3	9,648.1	11,285.2	12,121.6
<i>Other (used car dealers, parts)</i>		2,638.5	2,805.1	3,038.3	3,194.2	3,422.1
Furniture & home furnishings stores		2,058.5	2,158.3	2,321.8	2,441.9	2,568.6
Electronics & appliance stores		3,406.5	3,454.4	3,416.7	3,570.7	3,576.3
Bldg. matrl. & garden equip. & supplies		5,754.6	6,129.6	6,306.8	6,511.0	6,558.3
Food & beverage stores		5,411.0	5,405.3	5,591.3	5,824.8	6,051.8
Health & personal care stores		2,735.1	2,773.0	2,998.9	3,163.3	3,306.3
Gasoline stations		9,629.8	11,012.6	13,394.5	14,037.5	13,817.1
Clothing & clothing accessory stores		7,145.7	7,607.7	8,356.6	9,166.5	9,926.6
Sporting goods, hobby, book & music stores		2,435.0	2,448.2	2,478.0	2,454.8	2,487.1
General merchandise stores		10,059.0	10,369.4	10,866.5	11,158.0	11,463.8
Miscellaneous store retailers		4,319.8	4,449.6	4,649.6	4,798.2	4,953.2
Nonstore retailers (catalog, online)		811.0	790.6	897.6	1,200.3	1,906.6
Food services and drinking places		13,876.8	14,291.3	15,286.7	16,512.1	17,482.0
Subtotal (retail & food services)		78,444.3	82,175.4	89,251.4	95,318.6	99,641.2
All other outlets		34,300.6	34,766.9	37,189.3	39,977.0	40,438.5
Total all outlets		112,744.9	116,942.3	126,440.7	135,295.6	140,079.7

<u>Orange County</u>		Annual Data (million \$)				
		2009	2010	2011	2012	2013
Motor vehicle & parts dealers		<u>4,902.5</u>	<u>5,244.3</u>	<u>5,777.5</u>	<u>6,551.5</u>	<u>7,147.5</u>
<i>New car dealers</i>		3,654.9	3,931.7	4,317.3	5,028.0	5,499.4
<i>Other (used car dealers, parts)</i>		1,247.6	1,312.6	1,460.2	1,523.4	1,648.2
Furniture & home furnishings stores		850.9	869.9	909.5	965.0	1,050.3
Electronics & appliance stores		1,978.9	2,058.4	2,320.0	2,536.4	2,489.0
Bldg. matrl. & garden equip. & supplies		2,039.7	2,112.5	2,267.3	2,351.6	2,582.0
Food & beverage stores		1,894.6	1,911.2	1,990.9	2,056.8	2,111.2
Health & personal care stores		784.1	824.7	894.0	948.2	983.1
Gasoline stations		3,383.7	3,801.7	4,826.2	5,063.8	4,706.7
Clothing & clothing accessory stores		2,742.6	2,923.7	3,164.9	3,510.8	3,764.1
Sporting goods, hobby, book & music stores		1,074.6	1,076.0	1,101.2	1,133.7	1,176.1
General merchandise stores		4,376.2	4,527.2	4,771.1	5,026.9	5,169.1
Miscellaneous store retailers		1,625.9	1,611.7	1,656.2	1,738.9	1,766.8
Nonstore retailers (catalog, online)		484.7	481.6	460.0	635.7	893.3
Food services and drinking places		5,024.4	5,109.4	5,449.1	5,853.3	6,186.9
Subtotal (retail & food services)		31,162.8	32,552.3	35,587.9	38,372.4	40,025.9
All other outlets		14,550.2	15,115.1	16,143.3	16,858.2	17,565.3
Total all outlets		45,713.0	47,667.4	51,731.2	55,230.6	57,591.2

Source: California State Board of Equalization

Table D-19a: Taxable Retail Sales by County and Store Type, 2009-2013 (continued)

<u>Riverside County</u>		Annual Data (million \$)				
		2009	2010	2011	2012	2013
Motor vehicle & parts dealers		<u>2,449.7</u>	<u>2,620.6</u>	<u>3,010.4</u>	<u>3,493.1</u>	<u>3,965.2</u>
<i>New car dealers</i>		1,670.9	1,819.7	2,126.9	2,537.1	2,931.0
<i>Other (used car dealers, parts)</i>		778.8	800.9	883.5	956.0	1,034.2
Furniture & home furnishings stores		381.6	412.3	436.5	441.6	486.1
Electronics & appliance stores		476.5	470.8	478.4	488.4	510.4
Bldg. matrl. & garden equip. & supplies		1,237.5	1,232.1	1,303.1	1,364.5	1,535.2
Food & beverage stores		1,251.2	1,267.8	1,304.7	1,356.1	1,421.6
Health & personal care stores		389.6	400.2	454.3	490.2	523.7
Gasoline stations		2,300.2	2,685.8	3,300.8	3,516.0	3,456.3
Clothing & clothing accessory stores		1,293.3	1,391.2	1,505.8	1,672.5	1,771.6
Sporting goods, hobby, book & music stores		411.3	428.1	455.0	467.5	499.4
General merchandise stores		2,855.7	2,947.9	3,051.7	3,174.0	3,298.9
Miscellaneous store retailers		642.0	652.3	700.3	742.1	758.7
Nonstore retailers (catalog, online)		101.9	92.9	101.9	142.1	243.3
Food services and drinking places		2,266.9	2,317.5	2,473.3	2,668.3	2,836.4
Subtotal (retail & food services)		16,057.4	16,919.5	18,576.2	20,016.7	21,306.8
All other outlets		6,170.4	6,233.3	7,065.2	8,079.3	8,758.7
Total all outlets		22,227.8	23,152.8	25,641.4	28,096.0	30,065.5

<u>San Bernardino County</u>		Annual Data (million \$)				
		2009	2010	2011	2012	2013
Motor vehicle & parts dealers		<u>2,356.6</u>	<u>2,624.9</u>	<u>3,068.2</u>	<u>3,511.1</u>	<u>3,896.1</u>
<i>New car dealers</i>		1,419.2	1,592.3	1,899.6	2,203.5	2,466.0
<i>Other (used car dealers, parts)</i>		937.4	1,032.6	1,168.6	1,307.6	1,430.1
Furniture & home furnishings stores		507.7	471.9	411.9	435.1	472.9
Electronics & appliance stores		456.3	440.0	446.2	473.2	499.1
Bldg. matrl. & garden equip. & supplies		1,109.8	1,142.7	1,180.6	1,247.1	1,396.3
Food & beverage stores		1,108.2	1,113.4	1,147.9	1,177.1	1,211.6
Health & personal care stores		413.0	420.3	463.0	482.1	494.5
Gasoline stations		2,612.1	3,059.2	3,560.0	3,748.7	3,699.4
Clothing & clothing accessory stores		1,143.9	1,270.6	1,381.7	1,489.6	1,615.0
Sporting goods, hobby, book & music stores		501.6	503.2	522.8	536.3	563.1
General merchandise stores		2,594.2	2,704.5	2,851.4	2,986.3	3,123.0
Miscellaneous store retailers		1,222.7	1,223.3	1,245.2	1,262.7	1,323.2
Nonstore retailers (catalog, online)		119.8	125.1	141.3	170.2	274.0
Food services and drinking places		2,184.3	2,209.8	2,316.0	2,461.4	2,605.7
Subtotal (retail & food services)		16,330.2	17,308.9	18,736.2	19,980.9	21,173.9
All other outlets		7,322.3	7,379.0	8,587.0	9,551.0	10,003.9
Total all outlets		23,652.5	24,687.9	27,323.2	29,531.9	31,177.8

Source: California State Board of Equalization

Table D-19a: Taxable Retail Sales by County and Store Type, 2009-2011 (continued)

<u>San Diego County</u>	Annual Data (million \$)				
	2009	2010	2011	2012	2013
Motor vehicle & parts dealers	<u>4,196.3</u>	<u>4,486.4</u>	<u>5,060.0</u>	<u>5,851.7</u>	<u>6,356.0</u>
<i>New car dealers</i>	3,042.8	3,249.1	3,679.3	4,377.3	4,790.0
<i>Other (used car dealers, parts)</i>	1,153.5	1,237.3	1,380.7	1,474.4	1,566.0
Furniture & home furnishings stores	823.6	835.4	894.7	962.4	1,015.9
Electronics & appliance stores	1,200.9	1,266.6	1,315.3	1,261.2	1,297.1
Bldg. matrl. & garden equip. & supplies	1,841.7	1,945.3	2,072.4	2,204.6	2,376.0
Food & beverage stores	1,934.8	1,944.0	2,010.4	2,087.8	2,179.8
Health & personal care stores	732.2	789.8	870.0	876.7	915.7
Gasoline stations	3,153.1	3,663.1	4,437.2	4,595.4	4,515.9
Clothing & clothing accessory stores	2,560.7	2,769.9	2,989.0	3,208.8	3,425.3
Sporting goods, hobby, book & music stores	989.2	995.2	1,009.2	1,003.9	1,031.5
General merchandise stores	4,254.0	4,381.5	4,528.1	4,695.4	4,784.8
Miscellaneous store retailers	1,405.8	1,384.3	1,433.3	1,473.8	1,539.4
Nonstore retailers (catalog, online)	148.9	140.4	152.1	265.5	557.0
Food services and drinking places	4,717.3	4,873.6	5,214.4	5,665.9	5,954.2
Subtotal (retail & food services)	27,958.5	29,475.5	31,986.1	34,153.2	35,948.6
All other outlets	11,770.1	12,148.1	13,105.1	13,793.8	14,348.7
Total all outlets	39,728.6	41,623.6	45,091.2	47,947.0	50,297.3

<u>Ventura County</u>	Annual Data (million \$)				
	2009	2010	2011	2012	2013
Motor vehicle & parts dealers	<u>1,285.7</u>	<u>1,351.6</u>	<u>1,493.7</u>	<u>1,711.7</u>	<u>1,838.6</u>
<i>New car dealers</i>	1,040.5	1,088.2	1,209.6	1,403.6	1,472.0
<i>Other (used car dealers, parts)</i>	245.2	263.4	284.1	308.1	366.6
Furniture & home furnishings stores	178.6	179.1	174.6	182.4	194.8
Electronics & appliance stores	296.5	289.8	289.8	278.0	284.5
Bldg. matrl. & garden equip. & supplies	567.7	569.0	599.4	641.7	684.3
Food & beverage stores	517.8	514.1	530.6	548.6	573.4
Health & personal care stores	208.0	212.1	227.4	235.1	245.1
Gasoline stations	809.7	957.7	1,184.9	1,248.7	1,208.1
Clothing & clothing accessory stores	699.8	754.6	813.0	863.2	907.6
Sporting goods, hobby, book & music stores	260.7	265.1	281.5	288.0	296.2
General merchandise stores	1,008.6	1,044.8	1,083.4	1,112.5	1,136.5
Miscellaneous store retailers	261.9	264.5	275.0	282.1	301.4
Nonstore retailers (catalog, online)	93.1	91.6	87.8	114.8	179.9
Food services and drinking places	1,025.6	1,053.0	1,115.3	1,193.3	1,250.9
Subtotal (retail & food services)	7,213.7	7,547.0	8,156.4	8,700.0	9,101.4
All other outlets	2,670.2	2,678.5	2,863.8	3,258.3	3,722.9
Total all outlets	9,883.9	10,225.5	11,020.2	11,958.3	12,824.3

Source: California State Board of Equalization

Table D-19b: Taxable Retail Sales by County and Store Type, 1999-2008

<u>Los Angeles County</u>	Annual Data (million \$)									
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Apparel stores	3,326.3	3,669.2	3,812.2	4,036.6	4,356.7	4,806.7	5,248.3	5,526.7	5,829.4	6,291.0
Drug & general merchandise	9,900.7	10,577.9	10,860.2	11,196.7	11,749.1	12,592.2	13,176.7	13,729.2	13,825.5	12,861.7
Specialty stores	10,741.3	11,754.5	11,541.7	11,638.9	12,107.2	13,026.9	13,840.0	14,333.0	15,886.8	13,537.6
Food stores	4,036.0	4,213.0	4,210.3	4,235.3	4,240.1	4,222.3	4,532.7	4,680.3	4,911.9	4,921.3
Eating & drinking places	9,003.5	9,716.8	10,081.4	10,541.9	11,151.8	12,035.7	12,904.3	13,751.2	14,473.2	14,607.1
Home furnishings	1,891.2	2,117.7	2,149.4	2,292.8	2,604.8	2,862.6	3,060.9	3,136.6	3,105.0	2,574.5
Home appliance dealers	1,088.3	1,154.7	1,044.2	1,085.5	1,114.4	1,168.2	1,202.2	1,170.4	1,182.1	1,908.3
Building materials	4,153.2	4,821.9	5,069.8	5,528.9	6,016.5	7,310.7	7,701.4	7,871.9	7,494.7	6,388.9
New motor vehicles	9,870.9	11,348.3	12,510.9	13,646.0	14,515.7	15,226.7	15,603.0	14,941.3	13,876.2	10,442.0
Used motor vehicles	1,171.6	1,317.8	1,222.9	1,202.1	1,284.4	1,333.5	1,442.7	1,481.7	1,312.1	1,072.9
Auto supplies & parts	992.0	1,046.6	1,004.3	1,021.2	1,066.6	1,138.4	1,218.1	1,261.7	1,275.3	1,237.3
Gas & service stations	5,522.1	6,881.4	6,649.1	6,404.1	7,440.7	8,820.3	10,261.6	11,477.2	12,230.8	13,437.4
Total (inc. others)	63,271.1	70,321.4	71,834.6	74,548.0	79,426.7	86,496.7	92,271.2	95,554.2	96,095.7	89,810.3

<u>Orange County</u>	Annual Data (million \$)									
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Apparel stores	1,211.4	1,364.4	1,446.6	1,508.0	1,697.1	1,881.9	2,062.9	2,152.4	2,218.0	2,340.1
Drug & general merchandise	4,067.9	4,334.9	4,432.9	4,618.9	4,855.7	5,205.1	5,467.4	5,741.9	5,856.8	5,493.3
Specialty stores	4,609.1	5,120.0	4,999.1	4,837.2	5,085.6	5,700.3	6,028.1	6,514.2	7,452.9	6,242.0
Food stores	1,436.7	1,509.7	1,534.2	1,551.6	1,574.5	1,563.1	1,716.2	1,781.3	1,815.2	1,745.9
Eating & drinking places	3,247.1	3,535.3	3,749.6	3,884.4	4,149.1	4,475.8	4,798.6	5,051.8	5,296.9	5,245.5
Home furnishings	892.1	998.7	1,029.5	1,225.0	1,475.8	1,611.2	1,732.3	1,695.6	1,587.9	1,153.4
Home appliance dealers	466.4	487.5	472.1	497.6	509.4	524.7	537.3	506.6	492.1	747.2
Building materials	1,842.9	2,013.7	2,157.2	2,276.0	2,048.2	2,950.6	3,000.1	3,029.7	2,798.9	2,370.2
New motor vehicles	3,676.5	4,206.5	4,895.3	5,542.7	6,205.5	6,596.8	6,713.7	6,502.6	5,951.6	4,519.8
Used motor vehicles	536.0	648.4	521.0	441.7	484.2	556.7	602.9	570.2	568.7	564.1
Auto supplies & parts	312.8	331.9	329.9	339.8	359.5	381.5	412.2	436.0	441.2	421.7
Gas & service stations	1,798.9	2,191.7	2,211.6	2,158.4	2,602.0	3,050.1	3,554.3	3,982.2	4,102.7	4,626.6
Total (inc. others)	24,788.6	27,485.0	28,518.7	29,646.8	32,287.7	35,412.0	37,672.8	39,074.5	38,988.2	35,768.6

Source: California State Board of Equalization

Table D-19b: Taxable Retail Sales by County and Store Type, 1999-2008 (continued)

<u>Riverside County</u>	Annual Data (million \$)									
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Apparel stores	495.9	538.6	565.3	610.4	746.0	867.3	990.1	1,080.4	1,171.0	1,121.5
Drug & general merchandise	1,845.7	2,062.7	2,275.7	2,459.0	2,672.0	3,026.3	3,304.5	3,553.6	3,593.1	3,389.9
Specialty stores	1,186.2	1,277.4	1,380.0	1,501.1	1,649.2	1,885.4	2,104.0	2,262.4	2,794.8	2,204.6
Food stores	828.6	889.9	930.2	967.2	1,028.4	1,080.0	1,197.4	1,309.8	1,352.6	1,254.4
Eating & drinking places	1,233.3	1,364.8	1,465.5	1,559.2	1,713.6	1,940.6	2,157.8	2,316.4	2,388.0	2,340.6
Home furnishings	323.8	376.7	387.6	440.1	521.8	643.9	715.4	702.4	637.3	486.0
Home appliance dealers	123.8	140.9	138.5	154.0	169.3	218.6	249.2	245.9	206.6	330.4
Building materials	1,017.6	1,210.8	1,339.0	1,427.8	1,678.3	2,226.1	2,424.9	2,390.2	1,961.9	1,435.3
New motor vehicles	1,698.2	2,101.0	2,450.0	2,797.9	3,089.4	3,517.7	3,719.5	3,589.3	3,182.2	2,240.4
Used motor vehicles	217.3	243.3	201.7	222.8	243.7	295.6	359.8	326.8	295.2	212.5
Auto supplies & parts	246.2	271.7	272.8	293.4	329.1	366.6	395.3	410.0	390.2	368.8
Gas & service stations	983.7	1,196.7	1,223.8	1,249.6	1,536.2	1,855.3	2,277.1	2,630.7	2,835.7	3,011.5
Total (inc. others)	10,685.7	12,190.5	13,173.3	14,250.7	16,031.0	18,715.9	20,839.2	21,842.3	21,242.5	18,689.2

<u>San Bernardino County</u>	Annual Data (million \$)									
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Apparel stores	441.8	492.3	528.8	554.4	654.5	742.2	884.4	947.0	987.2	996.7
Drug & general merchandise	2,037.0	2,173.5	2,293.6	2,521.9	2,691.3	2,975.1	3,227.5	3,325.2	3,293.7	3,085.9
Specialty stores	1,587.3	1,932.6	1,995.9	1,858.6	2,011.0	2,319.0	2,649.5	2,799.4	3,145.3	2,736.4
Food stores	837.5	914.0	922.1	924.5	982.4	1,031.7	1,133.2	1,215.9	1,273.4	1,144.6
Eating & drinking places	1,251.5	1,348.3	1,447.0	1,544.6	1,689.8	1,889.2	2,082.3	2,227.0	2,297.3	2,270.9
Home furnishings	235.4	257.9	275.6	312.1	378.0	475.3	585.5	667.6	703.3	582.9
Home appliance dealers	121.9	129.7	124.7	138.5	152.6	182.9	206.1	205.9	192.5	290.2
Building materials	943.1	1,040.9	1,155.1	1,279.3	1,445.2	1,933.0	2,186.2	2,198.4	1,791.1	1,325.5
New motor vehicles	1,692.1	1,895.3	2,208.7	2,520.2	2,788.1	3,135.7	3,579.1	3,454.4	2,930.8	2,015.2
Used motor vehicles	376.8	414.5	370.9	355.3	427.6	535.5	588.1	563.8	468.9	331.1
Auto supplies & parts	285.7	302.9	301.7	319.7	337.6	370.8	429.7	459.9	449.3	414.7
Gas & service stations	1,137.6	1,463.0	1,438.6	1,432.6	1,710.0	2,162.0	2,719.5	3,147.5	3,268.8	3,524.9
Total (inc. others)	11,335.8	12,801.4	13,525.4	14,319.5	15,905.4	18,468.0	21,120.4	22,130.2	21,335.8	19,065.8

Source: California State Board of Equalization

Table D-19b: Taxable Retail Sales by County and Store Type, 1999-2008 (continued)

<u>San Diego County</u>	Annual Data (million \$)									
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Apparel stores	1,050.0	1,182.2	1,274.6	1,374.9	1,466.2	1,644.4	1,798.1	1,909.0	2034.5	2,205.6
Drug & general merchandise	3,966.9	4,307.6	4,445.4	4,557.5	4,832.3	5,205.0	5,406.1	5,594.6	5673.5	5,305.3
Specialty stores	3,311.3	3,663.9	3,718.3	3,803.8	4,144.3	4,541.2	4,728.0	4,926.7	5285.3	4,529.0
Food stores	1,469.2	1,557.2	1,595.9	1,650.1	1,685.2	1,736.6	1,858.2	1,928.3	1994.2	1,868.5
Eating & drinking places	2,929.1	3,211.3	3,366.5	3,505.9	3,757.1	4,047.7	4,267.3	4,521.4	4784.5	4,869.5
Home furnishings	774.1	876.3	963.6	976.1	1,071.8	1,162.4	1,191.6	1,152.7	1081.3	963.9
Home appliance dealers	340.9	361.0	351.3	377.0	386.6	387.1	374.5	358.7	339.6	626.4
Building materials	1,882.5	2,104.1	2,343.0	2,510.9	2,757.7	3,341.1	3,376.0	3,331.2	2768.4	2,183.0
New motor vehicles	3,432.5	3,961.4	4,523.6	4,932.1	5,271.8	5,541.4	5,518.6	5,211.8	4816.8	3,734.2
Used motor vehicles	469.1	563.4	480.1	485.5	527.7	550.8	541.8	537.9	481.5	419.6
Auto supplies & parts	350.6	368.2	369.0	391.0	402.3	421.5	453.0	480.7	487.3	478.7
Gas & service stations	1,616.5	2,062.9	2,053.9	2,053.8	2,361.9	2,804.6	3,225.7	3,589.5	3755.1	4,154.5
Total (inc. others)	22,235.7	24,953.1	26,263.3	27,421.6	29,520.6	32,345.5	33,784.8	34,619.1	34,038.5	31,715.7

<u>Ventura County</u>	Annual Data (million \$)									
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Apparel stores	265.2	327.1	345.6	363.2	425.4	475.7	524.6	574.4	595.8	597.3
Drug & general merchandise	971.3	1,048.6	1,098.6	1,125.4	1,166.6	1,218.6	1,256.3	1,272.1	1,267.2	1,225.9
Specialty stores	836.1	925.1	887.6	897.7	949.2	1,019.9	1,052.8	1,086.7	1,334.6	1,154.6
Food stores	381.4	385.0	389.0	398.2	404.5	404.7	456.1	476.8	489.5	476.4
Eating & drinking places	667.6	722.6	758.8	794.0	856.1	930.5	973.3	1,030.7	1,074.2	1,063.8
Home furnishings	167.6	187.2	198.4	234.7	255.2	272.8	287.2	276.7	269.6	218.6
Home appliance dealers	69.2	73.1	74.6	79.8	86.4	92.5	101.8	96.3	88.7	177.7
Building materials	510.5	549.9	620.6	640.9	715.7	857.3	929.7	879.0	788.5	600.3
New motor vehicles	1,170.1	1,359.9	1,519.9	1,673.0	1,796.2	1,819.3	1,808.1	1,683.8	1,550.5	1,201.5
Used motor vehicles	126.9	109.0	113.2	106.6	97.9	107.8	112.4	111.0	100.8	73.1
Auto supplies & parts	78.7	86.0	88.4	93.1	97.2	103.1	112.0	115.4	114.3	119.3
Gas & service stations	392.5	481.1	488.6	480.1	563.3	668.1	757.2	864.4	997.1	1,066.0
Total (inc. others)	5,879.4	6,503.7	6,848.0	7,153.3	7,716.6	8,316.6	8,781.7	8,901.9	8,822.8	11,322.4

Source: California State Board of Equalization